
ACUERDO NÚMERO 592
POR EL QUE SE ESTABLECE LA ARTICULACIÓN

DE LA

Secretaría de Educación Pública

Alonso Lujambio Irazábal

Subsecretaría de Educación Básica

José Fernando González Sánchez

Dirección General de Desarrollo Curricular

Leopoldo Felipe Rodríguez Gutiérrez

Dirección General de Materiales Educativos

María Edith Bernáldez Reyes

Dirección General de Desarrollo de la Gestión e Innovación Educativa

Juan Martín Martínez Becerra

Dirección General de Educación Indígena

Rosalinda Morales Garza

Dirección General de Formación Continua de maestros en Servicio

Leticia Gutiérrez Corona

DE LA

ACUERDO NÚMERO 592
POR EL QUE SE ESTABLECE LA ARTICULACIÓN

DE LA

ACUERDO NÚMERO 592
POR EL QUE SE ESTABLECE LA ARTICULACIÓN

La edición del Acuerdo número 592 por el que se establece la Articulación de la Educación Básica
estuvo a cargo de la Dirección de Enlace y Vinculación adscrita a la Dirección General de Desarrollo
Curricular, de la Subsecretaría de Educación Básica de la Secretaría de Educación Pública.

Primera edición electrónica 2011

D. R. © Secretaría de Educación Pública, 2011,
Argentina 28, Centro, C. P. 06020,
Cuauhtémoc, México, D. F.

ISBN: 978-607-467-096-7

Hecho en México
MATERIAL GRATUITO/Prohibida su venta

La Subsecretaría de Educación Básica (SEB) de la Secretaría de Educación Pública (SEP) del Gobierno
Federal, reproduce el Acuerdo número 592 por el que se establece la Articulación de la Educación
Básica, publicado el día 19 de agosto de 2011 en el Diario Oficial de la Federación, con el propósi-
to de que las educadoras, las maestras y los maestros de educación primaria y secundaria, directi-
vos, supervisores, jefes de sector, apoyos técnicos pedagógicos, autoridades estatales, estudiantes
y maestros normalistas, padres de familia, académicos, investigadores, especialistas y la sociedad en
general conozcan los fundamentos pedagógicos y la política pública educativa que sustenta el Plan
de estudios 2011. Educación Básica y los programas de estudio y las Guías para las Educadoras y los
Maestros de educación preescolar, primaria y secundaria. Con esta acción, la SEP realiza un esfuerzo
editorial que favorece el principio de transparencia y rendición de cuentas que, en materia de política
curricular, caracteriza a la Reforma Integral de la Educación Básica.

Índice

CONSIDERANDO

Acuerdo número 592 por el que se establece la articulación
De la Educación Básica

ARTÍCULO PRIMERO

Introducción

La Reforma Integral de la Educación Básica

i. Antecedentes

II. El Acuerdo nacional para la modernización de la educación básica

como referente para el cambio de la educación y el Sistema Educativo

III. El Compromiso social por la calidad de la Educación

IV. La Alianza por la Calidad de la Educación

V. Proceso de elaboración del currículo

ARTÍCULO SEGUNDO

PLAN DE ESTUDIOS 2011. EDUCACIÓN BÁSICA

I. Principios pedagógicos que sustentan el plan de estudios

I.1. Centrar la atención en los estudiantes y en sus procesos de aprendizaje
I.2. Planificar para potenciar el aprendizaje
I.3. Generar ambientes de aprendizaje

I.4. Trabajar en colaboración para construir el aprendizaje
I.5. Poner énfasis en el desarrollo de competencias,

 el logro de los Estándares Curriculares y los aprendizajes esperados
I.6. Usar materiales educativos para favorecer el aprendizaje

I.7. Evaluar para aprender

I.8. Favorecer la inclusión para atender a la diversidad

I.9. Incorporar temas de relevancia social

I.10. Renovar el pacto entre el estudiante, el docente, la familia y la escuela

I.11. Reorientar el liderazgo
I.12. La tutoría y la asesoría académica a la escuela

1

4

4

5

7

7

7

8

9

11

18

18

19

19

20

21

21

22

22

23

27

28

28

29

30

II. Competencias para la vida

III. Perfil de egreso de la educación básica

IV. Mapa curricular de la educación básica

V. Estándares curriculares

V.1. La función de los aprendizajes esperados para la consecución
de los Estándares Curriculares

VI. Campos de formación para la Educación Básica

VI.1 Campo de formación: Lenguaje y comunicación

VI.1.1. Campo formativo: Lenguaje y comunicación en preescolar

VI.1.2. Segunda Lengua: Inglés en preescolar

VI.1.3. Español en primaria y secundaria

VI.1.4. Lengua Indígena en primaria para las escuelas de educación indígena

VI.1.5. Segunda Lengua: Inglés en primaria y secundaria

VI.2. Campo de formación: Pensamiento matemático

VI.2.1. Campo formativo: Pensamiento matemático en preescolar
VI.2.2. Matemáticas en primaria y secundaria

VI.3. Campo de formación: Exploración y comprensión del mundo natural
 y social

VI.3.1. Campo formativo: Exploración y conocimiento del mundo en preescolar
VI.3.2. Campo formativo: Desarrollo físico y salud en preescolar
VI.3.3. Exploración de la Naturaleza y la Sociedad

VI.3.4. La Entidad donde Vivo

VI.3.5. Ciencias Naturales en primaria, y Ciencias en secundaria

VI.3.6. Tecnología en secundaria

VI.3.7. Geografía en primaria y secundaria

VI.3.8. Historia en primaria y secundaria

VI.3.9. Asignatura Estatal

VI.4. Campo de formación: Desarrollo personal y para la convivencia

VI.4.1. Campo formativo: Desarrollo personal y social en preescolar

VI.4.2. Campo formativo: Expresión y apreciación artísticas en preescolar

VI.4.3. Formación Cívica y Ética en primaria y secundaria

VI.4.4. Educación Física en primaria y secundaria

VI.4.5. Educación Artística en primaria, y Artes en secundaria

VI.4.6.Tutoría en secundaria

VII. Diversificación y contextualización curricular:

 Marcos Curriculares para la educación indígena

VIII. Parámetros Curriculares para la educación indígena

IX. Gestión para el desarrollo de Habilidades Digitales

30

31

33

35

35

36

36

37

38

39

39

40

41

41

42

42

42

43

43

44

44

44

44

45

45

46

47

47

47

47

48

48

49

54

57

X. la gestión educativa y de los aprendizajes

X.1. La gestión escolar

X.2. Elementos y condiciones para la reforma en la gestión escolar

X.3. Gestión de la asesoría académica en la escuela

X.4. Modelos de gestión específicos para cada contexto

X.5. Gestión para avanzar hacia una Escuela de Tiempo Completo

X.6. Gestión del tiempo en jornada ampliada

X.7. Gestión del tiempo propuesto en las escuelas de medio tiempo

XI. Estándares curriculares y Aprendizajes esperados

XI.1. PISA. un referente internacional

XI.2. Estándares Curriculares

XI.2.1. Estándares de Español

XI.2.2. Estándares Nacionales de Habilidad Lectora

XI.2.3. Estándares de Segunda Lengua: Inglés
XI.2.4. Estándares de Matemáticas
XI.2.5. Estándares de Ciencias

XI.2.6. Estándares de Habilidades Digitales
XI.3. Primer periodo escolar, al concluir el tercer grado de preescolar,

entre 5 y 6 años de edad

XI.3.1. Estándares de Español

XI.3.2. Aprendizajes esperados de Lenguaje y comunicación

XI.3.3. Estándares de Segunda Lengua: Inglés

XI.3.4. Aprendizajes esperados de Segunda Lengua: Inglés

XI.3.5. Estándares de Matemáticas

XI.3.6. Aprendizajes esperados de Pensamiento matemático

XI.3.7. Estándares de Ciencias

XI.3.8. Aprendizajes esperados de Exploración y conocimiento del mundo

XI.3.9. Aprendizajes esperados de Desarrollo físico y salud

XI.3.10. Aprendizajes esperados de Desarrollo personal y social

XI.3.11. Aprendizajes esperados de Expresión y apreciación artísticas

XI.4. Segundo periodo escolar, al concluir el tercer grado de primaria,
entre 8 y 9 años de edad

XI.4.1. Estándares de Español

XI.4.2. Estándares Nacionales de habilidad lectora

XI.4.3. Aprendizajes esperados de Español

XI.4.4. Aprendizajes esperados de Lengua Indígena

XI.4.5. Estándares de Segunda Lengua: Inglés

XI.4.6. Aprendizajes esperados de Segunda Lengua: Inglés

61

61

62

63

63

64

68

74

77

77

78

78

78

79

79

80

81

82

82

85

88

93

103

106

108

111

115

117

119

122

122

125

127

167

168

173

XI.4.7. Estándares de Matemáticas

XI.4.8. Aprendizajes esperados de Matemáticas

XI.4.9. Estándares de Ciencias

XI.4.10. Aprendizajes esperados de Exploración de la Naturaleza
y la Sociedad, y de Ciencias Naturales

XI.4.11. Estándares de Habilidades Digitales

XI.4.12. Aprendizajes esperados de la Entidad donde Vivo

XI.4.13. Aprendizajes esperados de Formación Cívica y Ética

XI.4.14. Aprendizajes esperados de Educación Física

XI.4.15. Aprendizajes esperados de Educación Artística

XI.5. Tercer periodo escolar, al concluir el sexto grado de primaria,
entre 11 y 12 años de edad

XI.5.1. Estándares de Español

XI.5.2. Estándares nacionales de habilidad lectora

XI.5.3. Aprendizajes esperados de Español

XI.5.4. Aprendizajes esperados de Lengua Indígena

XI.5.5. Estándares de Segunda Lengua: Inglés

XI.5.6. Aprendizajes esperados de Segunda Lengua: Inglés

XI.5.7. Estándares de Matemáticas

XI.5.8. Aprendizajes esperados de Matemáticas

XI.5.9. Estándares de Ciencias

XI.5.10. Aprendizajes esperados de Ciencias Naturales

XI.5.11. Estándares de Habilidades Digitales

XI.5.12. Aprendizajes esperados de Geografía

XI.5.13. Aprendizajes esperados de Historia

XI.5.14. Aprendizajes esperados de Formación Cívica y Ética

XI.5.15. Aprendizajes esperados de Educación Física

XI.5.16. Aprendizajes esperados de Educación Artística

XI.6. Cuarto periodo escolar, al concluir el tercer grado de secundaria,
entre 14 y 15 años de edad

XI.6.1. Estándares de Español

XI.6.2. Estándares nacionales de habilidad lectora

XI.6.3. Aprendizajes esperados de Español

XI.6.4. Estándares de Segunda Lengua: Inglés

XI.6.5. Aprendizajes esperados de Segunda Lengua: Inglés

XI.6.6. Estándares de Matemáticas

XI.6.7. Aprendizajes esperados de Matemáticas

XI.6.8. Estándares de Ciencias

XI.6.9. Aprendizajes esperados de Ciencias I, II y III

203

204

212

214

225

227

230

245

253

268

268

271

273

313

314

319

349

352

364

368

382

384

395

410

425

433

448

448

450

452

493

499

529

532

544

549

XI.6.10. Estándares de Habilidades Digitales

XI.6.11. Aprendizajes esperados de Geografía de México y del Mundo

XI.6.12. Aprendizajes esperados de Historia

XI.6.13. Aprendizajes esperados de Formación Cívica y Ética

XI.6.14. Aprendizajes esperados de Educación Física

XI.6.15. Aprendizajes esperados de Artes

ARTÍCULOs tercero a décimo PRIMERO

TRANSITORIOS

563

565

570

580

590

597

626

629

1 1

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.-

Secretaría de Educación Pública.

ALONSO JOSÉ RICARDO LUJAMBIO IRAZÁBAL, Secretario de Educación Pública,

con fundamento en los artículos 2°, primero y segundo párrafos y Apartado B, segundo

párrafo y fracción II, 3°, segundo párrafo y fracciones I, II y III de la Constitución Política

de los Estados Unidos Mexicanos; 38, fracciones I, inciso a, V y XXXI de la Ley Orgá-

nica de la Administración Pública Federal; 12, fracciones I, III, V, IX y XIV, 32, 37, primer

párrafo, 41, 47, 48 y 49 de la Ley General de Educación; 3, 4, 11 y 13, fracción VI de la

Ley General de Derechos Lingüísticos de los Pueblos Indígenas; 5, fracciones I y XVII del

Reglamento Interior de la Secretaría de Educación Pública, y

CONSIDERANDO

Que el artículo 3º de la Constitución Política de los Estados Unidos Mexicanos estable-

ce que la educación que imparta el Estado tenderá a desarrollar armónicamente todas

las facultades del ser humano y fomentará en él, a la vez, el amor a la Patria, el respeto

a los derechos humanos y la conciencia de la solidaridad internacional, en la indepen-

dencia y en la justicia, y basada en los resultados del progreso científico;

Que el artículo 2º constitucional señala que la Nación Mexicana tiene una composición

pluricultural y que la Federación, los Estados y los Municipios tienen la obligación de

garantizar e incrementar los niveles de escolaridad, favoreciendo la educación bilingüe

e intercultural de los pueblos y comunidades indígenas;

Que la Ley General de Educación confiere a la autoridad educativa federal, entre otras

atribuciones exclusivas, la de determinar para toda la República los planes y progra-

mas de estudio, entre otros, para la educación preescolar, la primaria y la secundaria;

elaborar y mantener actualizados los libros de texto gratuitos; fijar lineamientos genera-

les para el uso de material educativo para dichos niveles educativos; regular un sistema

nacional de créditos, revalidación y de equivalencias, así como las necesarias para

garantizar el carácter nacional de la Educación Básica y las demás que con tal carácter

establezcan la propia Ley y otras disposiciones aplicables;

2

Que, de conformidad con dicho ordenamiento legal, los contenidos de la educación

serán definidos en planes y programas de estudio. En los planes de estudio deberán

establecerse los propósitos de formación general y, en su caso, la adquisición de cono-

cimientos, habilidades, capacidades y destrezas que correspondan a cada nivel edu-

cativo; los contenidos fundamentales de estudio, organizados en asignaturas u otras

unidades de aprendizaje; las secuencias indispensables que deben respetarse entre

las asignaturas o unidades de aprendizaje que constituyen un nivel educativo, y los

criterios y procedimientos de evaluación y acreditación para verificar que el educando

cumple los propósitos de cada nivel educativo. En los programas de estudio deberán

establecerse los propósitos específicos de aprendizaje de las asignaturas u otras uni-

dades de aprendizaje dentro de un plan de estudios, así como los criterios y procedi-

mientos para evaluar y acreditar su cumplimiento. Y que en dicho proceso educativo

deberá asegurarse la participación activa del educando, estimulando su iniciativa y

sentido de responsabilidad social;

Que la Ley General de Derechos Lingüísticos de los Pueblos Indígenas establece que

las lenguas indígenas son parte integrante del patrimonio cultural y lingüístico nacio-

nal y que las lenguas indígenas que se reconozcan en los términos de dicha Ley y el

español son lenguas nacionales, por lo que las autoridades educativas federales y las

entidades federativas garantizarán que la población indígena tenga acceso a la educa-

ción obligatoria bilingüe e intercultural, y que los profesores que atiendan la Educación

Básica bilingüe en comunidades indígenas hablen y escriban la lengua del lugar y co-

nozcan la cultura del pueblo indígena de que se trate;

Que el Plan Nacional de Desarrollo 2007-2012 en su eje 3, “Igualdad de Oportunida-

des”, objetivo 9, “Elevar la calidad educativa”, establece en su estrategia 9.3 la nece-

sidad de actualizar los programas de estudio, sus contenidos, materiales y métodos

para elevar su pertinencia y relevancia en el desarrollo integral de los estudiantes, y

fomentar en éstos el desarrollo de valores, habilidades y competencias para mejorar su

productividad y competitividad al insertarse en la vida económica;

Que el Programa Sectorial de Educación 2007-2012 en su objetivo 1, “Elevar la calidad

de la educación para que los estudiantes mejoren su nivel de logro educativo, cuenten

con medios para tener acceso a un mayor bienestar y contribuyan al desarrollo nacio-

nal”, bajo el rubro de Educación Básica, estrategia 1.1, señala la necesidad de realizar

una Reforma Integral de la Educación Básica, centrada en la adopción de un modelo

educativo basado en competencias, que responda a las necesidades de desarrollo

de México en el siglo XXI, estableciendo, entre otras líneas de acción, la de asegurar

que los planes y programas de estudio estén dirigidos al desarrollo de competencias

2 3

e involucrar activamente a los docentes frente a grupo en estos procesos de revisión y

adecuación, y que esta acción tendrá como base los resultados de las evaluaciones del

logro educativo, así como la de establecer estándares y metas de desempeño en térmi-

nos de logros de aprendizaje esperados en todos sus grados, niveles y modalidades;

Que para cumplir el objetivo señalado en el considerando que precede y avanzar hacia

una plena articulación de los programas de estudio correspondientes a los niveles que

integran la Educación Básica obligatoria de 12 años –preescolar, primaria y secunda-

ria–, la Subsecretaría de Educación Básica de la Secretaría de Educación Pública del

Gobierno Federal ha desarrollado un nuevo Plan y programas de estudio que permitirá

fortalecer el desempeño de docentes, directivos escolares y autoridades educativas,

y propiciar el acompañamiento de las familias en el proceso educativo de sus hijos,

necesarios para afrontar los retos que demanda la sociedad del conocimiento;

Que asimismo el referido Programa Sectorial, en su objetivo 2, “Ampliar las oportuni-

dades educativas para reducir desigualdades entre grupos sociales, cerrar brechas e

impulsar la equidad”, bajo el rubro de Educación Básica, señala en sus estrategias 2.4

y 2.7 que se deberá articular la oferta de servicios dirigidos a la población en situación

de vulnerabilidad y establecer un nuevo marco de responsabilidades para asegurar

mejores niveles de cobertura y logro educativo en estos grupos, así como atender a

los niños y jóvenes de las localidades y municipios con mayor rezago social, priorita-

riamente a los de menor índice de desarrollo humano, a la población indígena y a los

hijos de jornaleros agrícolas inmigrantes y emigrantes, con base en la construcción de

agendas estatales para la equidad en la educación inicial y básica, además de elaborar

y generalizar propuestas metodológicas de enseñanza hacia el dominio de competen-

cias comunicativas, en el ámbito de las prácticas sociales del lenguaje;

Que en el marco de la Alianza por la Calidad de la Educación, suscrita el 15 de mayo de

2008 entre el Gobierno Federal y los maestros de México representados por el Sindi-

cato Nacional de Trabajadores de la Educación (SNTE), se acordó impulsar la reforma de

los enfoques, asignaturas y contenidos de la Educación Básica, así como la enseñanza

del idioma inglés desde preescolar y la promoción de la interculturalidad; garantizar la

atención de niños con necesidades educativas especiales, con o sin discapacidad, ap-

titudes sobresalientes, así como articular el Sistema Nacional de Evaluación para que, a

partir del establecimiento de Estándares de Desempeño, evalúe a todos los actores del

proceso educativo;

Que el Plan y los programas de estudio de la Educación Básica deben favorecer un

currículo que propicie el aprendizaje de los alumnos en su lengua materna, sea ésta el

4

español o alguna de las lenguas indígenas reconocidas en nuestro país; el aprendizaje

del inglés, como una segunda lengua, y el desarrollo de competencias en el uso de las

tecnologías de la información y la comunicación, como respuesta a la legítima deman-

da social en favor de la pertinencia, equidad y calidad de la escuela pública mexicana

y de la sociedad del conocimiento;

Que en el marco de la Reforma Integral de la Educación Básica, el Acuerdo 348 deter-

minó el Programa de Educación Preescolar, el 384 estableció el nuevo Plan y progra-

mas de estudio para la educación secundaria, y los diversos 494 y 540 actualizaron

el Acuerdo 181 por el que se establecen el Plan y los programas de estudio para la

educación primaria, en lo que concierne a los programas de estudio de 1º y 6º grados,

así como 2º y 5º grados, publicados, respectivamente, en el Diario Oficial de la Fede-

ración con fechas 27 de octubre de 2004, 26 de mayo de 2006, 7 de septiembre de

2009, y 20 de agosto de 2010;

Que para concluir el proceso de la Reforma Integral de la Educación Básica es nece-

sario contar con un currículo integrado, coherente, pertinente, nacional en su concep-

ción y flexible en su desarrollo; orientado a superar los desafíos del sistema educativo

nacional; abierto a la innovación y a la actualización continua; gradual y progresivo, y

capaz de articular, actualizar y dirigir la Educación Básica en todo el territorio nacional,

he tenido a bien expedir el siguiente:

ACUERDO NÚMERO 592 POR EL QUE SE ESTABLECE
LA ARTICULACIÓN DE LA Educación Básica

ARTÍCULO PRIMERO.- La Articulación de la Educación Básica, que comprende los

niveles de preescolar, primaria y secundaria, determina un trayecto formativo –orga-

nizado en un Plan y los programas de estudio correspondientes– congruente con el

criterio, los fines y los propósitos de la educación aplicable a todo el sistema educativo

nacional, establecidos tanto en la Constitución Política de los Estados Unidos Mexica-

nos, como en la Ley General de Educación, conforme a lo siguiente:

4 5

Introducción

Con la promulgación del artículo 3º de la Constitución Política de los Estados Unidos

Mexicanos en 1917 y la creación de la Secretaría de Educación Pública en 1921, la edu-

cación y el sistema educativo nacional se consolidaron como un motor poderoso y cons-

tante para el desarrollo de la sociedad mexicana. Desde ese periodo y hasta la primera

década del siglo XXI, la educación pública ha enfrentado el reto de atender una demanda

creciente y el imperativo de avanzar en la calidad del servicio educativo y sus resultados.

A lo largo de este periodo, la expansión y adecuación del servicio público educativo ha

sido constante. La cobertura, como prioridad, impuso un conjunto de programas, prác-

ticas, instituciones y relaciones que dieron forma y rumbo al sistema educativo nacional

hasta la última década del siglo pasado.

La transformación social, demográfica, económica, política y cultural que ocurrió en el

país en los últimos años del siglo XX y los primeros del XXI marcó, entre muchos cam-

bios importantes, el agotamiento de un modelo educativo que dejó de responder a las

condiciones presentes y futuras de la sociedad mexicana.

La sociedad mexicana en el siglo XXI es resultado de la fusión o convergencia de diver-

sas culturas, todas valiosas y esenciales, para constituir y proyectar al país como un

espacio solidario y con sentido de futuro.

Hoy día, México construye y consolida una sociedad de ciudadanos con derechos

plenos, donde las personas y los grupos sociales cobran protagonismo y nuevas res-

ponsabilidades frente al Estado, sea como promotores, acompañantes, gestores o vigi-

lantes de políticas públicas que articulan visiones y esfuerzos para diseñar propuestas

cuya amplitud e importancia, con frecuencia, trasciende la formalidad de las estructu-

ras y organizaciones gubernamentales, para convertirse en acciones incluyentes que

expresan e integran a la sociedad en su conjunto.

En este contexto, el sistema educativo nacional moviliza recursos e iniciativas del sec-

tor público y la sociedad en general para dar a la educación una orientación firme hacia

la consecución de condiciones propicias de equidad y calidad, particularmente en el

ámbito de la Educación Básica, e instala sinergias que favorecen las oportunidades de

desarrollo individual y social, para el presente y el futuro del país.

La renovación permanente y acelerada del saber científico y tecnológico, así como el

tránsito de una economía centrada en la producción a otra donde los servicios cobran

6

preeminencia, hasta llegar a la economía centrada en el conocimiento, ha detonado

en reformas de fondo en los sistemas educativos. Se trata de reformas que consideran

diagnósticos internos y experiencias internacionales, cada vez más cercanas y compa-

rables entre sí, en visiones, experiencias y saberes.

En este sentido, hay referentes internacionales aceptados como pertinentes y valiosos

acerca de la educación, sus procesos y resultados, que es necesario considerar en

todo esfuerzo de avance o mejora que se aplique en el sistema educativo nacional.

Por tanto, el sistema educativo nacional debe organizarse para que cada estudiante

desarrolle competencias que le permitan desenvolverse en una economía donde el

conocimiento es fuente principal para la creación de valor, en una sociedad que de-

manda nuevos desempeños para relacionarse en un marco de pluralidad y democracia

internas, y en un mundo global e interdependiente.

La escuela debe favorecer la conciencia de vivir en un entorno internacional insoslaya-

ble: intenso en sus desafíos y generoso en sus oportunidades. También precisa fomen-

tar en los alumnos el amor a la Patria y su compromiso de consolidar a México como

una nación multicultural, plurilingüe, democrática, solidaria y próspera en el siglo XXI.

Con estos propósitos y una mirada prospectiva, la Reforma Integral de la Educación

Básica recupera y orienta los aportes de la educación pública mexicana que, a pesar

de la dinámica demográfica registrada durante la segunda mitad del siglo XX y de con-

diciones económicas y sociales desafiantes, logró incrementar de manera gradual y

sostenida indicadores de escolaridad de la población en edad de cursar la Educación

Básica y los niveles de logro educativo durante las últimas décadas.

Desde la visión de las autoridades educativas federal y locales, en este momento resul-

ta prioritario articular estos esfuerzos en una política pública integral capaz de respon-

der, con oportunidad y pertinencia, a las transformaciones, necesidades y aspiraciones

de niñas, niños y jóvenes, así como de la sociedad en su conjunto, con una perspectiva

abierta durante los próximos 20 años; es decir, con un horizonte hacia el 2030 que

oriente el proyecto educativo de la primera mitad del siglo XXI.

En este horizonte, la educación, sobre todo la básica, necesariamente tiene como punto

de partida una proyección hacia el futuro, ya que es fundamental en tanto educa y forma

a las personas que requiere el país para su desarrollo político, económico, social y cul-

tural, porque en ella se sientan las bases de lo que los mexicanos buscamos entregar a

nuestros hijos: no cualquier México, sino el mejor que esté a nuestro alcance.

6 7

LA REFORMA INTEGRAL DE LA Educación Básica

I. Antecedentes

La Reforma Integral de la Educación Básica tiene un vínculo de continuidad que integra

una suma de esfuerzos precedentes, porque recupera la visión que tuvo José Vascon-

celos para reconocer, en la universalidad de la educación, el espacio propicio para

construir y recrear nuestro ser como mexicanos; el esfuerzo metódico y constante des-

plegado para organizar el Plan de once años, impulsado por Jaime Torres Bodet, que

logró movilizar recursos económicos, fiscales, políticos y sociales, para proyectar en

su momento una meta, sin duda necesaria, pero que parecía inalcanzable: la expansión

y el mejoramiento de la educación primaria, la fundación del Instituto de Capacitación

del Magisterio y la Comisión Nacional de Libros de Texto Gratuitos; la visión de futuro

y el impulso para generar instituciones que trascendieron en el tiempo, que tuvieron

Víctor Bravo Ahuja y Fernando Solana Morales, el primero al fundar el Consejo Nacional

de Ciencia y Tecnología; la Unidad Interdisciplinaria de Ingeniería y Ciencias Sociales

y Administrativas en el Instituto Politécnico Nacional; el Colegio de Bachilleres; la Uni-

versidad Autónoma Metropolitana, y la Biblioteca Nacional de Ciencia y Tecnología, y

el segundo para la creación de las delegaciones de la Secretaría de Educación Pública

del Gobierno Federal en todo el país; el Colegio Nacional de Educación Profesional

Técnica, y del Instituto Nacional para la Educación de los Adultos; además del impulso

liberal y humanista de Jesús Reyes Heroles.

Los maestros también se comprometieron con éstas y muchas otras iniciativas valiosas,

a las que los padres de familia brindaron el necesario respaldo social, lo que permitió

contar con un sistema educativo nacional que tuvo la capacidad de crecer en la atención

de la cobertura y la calidad, simultáneamente, aunque no con el dinamismo necesario,

frente a las exigencias del México presente y, sobre todo, del de los próximos años.

II. El Acuerdo NACIONAL PARA LA MODERNIZACIÓN DE
LA Educación Básica COMO REFERENTE para el cambio
de la educación y el Sistema Educativo

Con la expedición del Acuerdo Nacional para la Modernización de la Educación Básica

en 1992, México inició una profunda transformación de la educación y reorganización

de su sistema educativo nacional, que dio paso a reformas encaminadas a mejorar e

8

innovar prácticas y propuestas pedagógicas, así como a una mejor gestión de la Edu-

cación Básica.

Reformas necesarias para un país que iniciaba una etapa renovada en la democracia

y la apertura de su economía, cuyos principales retos eran incrementar la permanen-

cia en el nivel de primaria y la cobertura en los niveles de preescolar y secundaria;

actualizar los planes y los programas de estudio; fortalecer la capacitación y actuali-

zación permanente de las maestras y los maestros; reconocer y estimular la calidad

del docente, entendida como su preparación para enseñar; fortalecer la infraestructura

educativa; consolidar un auténtico federalismo educativo al transferir la prestación de

los servicios de Educación Básica y Normal de la Secretaría de Educación Pública del

Gobierno Federal a los gobiernos estatales, y promover una nueva participación social

en beneficio de la educación. Se trató, sin duda, de una reforma profunda y pertinente

que permitió al sistema educativo nacional alcanzar un crecimiento formidable, aun

en momentos económicos particularmente difíciles, como el que se enfrenta en la

actualidad.

Hasta ahora, el Acuerdo Nacional para la Modernización de la Educación Básica ha

operado durante casi dos décadas, y si bien muchos de sus propósitos y supuestos se

han fortalecido con el paso del tiempo, otros deben revisarse profundamente, desde

la perspectiva de la necesidad de elevar la calidad en los procesos y resultados de la

Educación Básica. Es claro que no podría ser de otra forma, en la medida que las po-

líticas públicas para dicho tipo educativo, y la sociedad en que se desarrollan son, en

esencia, dinámicas y han registrado profundas transformaciones.

III. EL Compromiso social por la calidad de la educación

El Compromiso Social por la Calidad de la Educación, suscrito entre las autoridades

federales y locales el 8 de agosto de 2002, tuvo como propósito la transformación del

sistema educativo nacional en el contexto económico, político y social en que se inicia

el siglo XXI, el cual plantea retos sin precedentes. Una vía privilegiada para impulsar el

desarrollo armónico e integral del individuo y de la comunidad es contar con un sistema

educativo nacional de calidad, que permita a los niños, las niñas y los jóvenes mexi-

canos alcanzar los más altos estándares de aprendizaje; reconocer que los enfoques

centrados en el aprendizaje y en la enseñanza inciden en que el alumno aprenda a

aprender, aprenda para la vida y a lo largo de toda la vida, así como formar ciudadanos

8 9

que aprecien y practiquen los derechos humanos, la paz, la responsabilidad, el respeto,

la justicia, la honestidad y la legalidad.

IV. LA Alianza por la Calidad de la Educación
La Alianza por la Calidad de la Educación, suscrita el 15 de mayo del 2008 entre el

Gobierno Federal y los maestros de México representados por el Sindicato Nacional

de Trabajadores de la Educación (SNTE), estableció el compromiso de llevar a cabo una

reforma curricular orientada al desarrollo de competencias y habilidades, mediante la

reforma a los enfoques, asignaturas y contenidos de la Educación Básica y la enseñan-

za del idioma inglés desde el nivel preescolar. Asimismo, estableció los compromisos

de profesionalizar a los maestros y a las autoridades educativas, y evaluar para mejorar,

ya que la evaluación debe servir de estímulo para elevar la calidad de la educación,

favorecer la transparencia y la rendición de cuentas, y servir de base para el diseño

adecuado de políticas educativas.

Más allá de lo que ocurre en el aula, la Alianza por la Calidad de la Educación también

generó compromisos encaminados a modernizar los centros escolares con el fin de

fortalecer su infraestructura y modernizar el equipamiento de los planteles escolares

para conectarlos a redes de alto desempeño, así como ampliar su gestión y participa-

ción social en la determinación y el seguimiento de los proyectos estratégicos de trans-

formación escolar. Lo anterior, sin dejar a un lado la premisa de que la transformación

del sistema educativo nacional descansa en el mejoramiento del bienestar y desarrollo

integral de las niñas, los niños y los jóvenes, en materia de salud, alimentación y nutri-

ción, considerando las condiciones sociales para mejorar el acceso, la permanencia y

el egreso oportuno de los alumnos que estudian en las escuelas públicas de Educación

Básica en todo el país. Todo con el propósito de formar, desde estos espacios, ciuda-

danos con mayores oportunidades de aprender y desarrollar trayectorias educativas

exitosas en términos de sus condiciones e intereses particulares. Esta es la visión que

fortalece a la Reforma Integral de la Educación Básica.

La Reforma Integral de la Educación Básica es una política pública que impulsa la forma-

ción integral de todos los alumnos de preescolar, primaria y secundaria con el objetivo

de favorecer el desarrollo de competencias para la vida y el logro del perfil de egreso, a

partir de aprendizajes esperados y del establecimiento de Estándares Curriculares, de

Desempeño Docente y de Gestión.

10

Lo anterior requiere:

•	 Cumplir con equidad y calidad el mandato de una Educación Básica que ema-

ne de los principios y las bases filosóficas y organizativas del artículo 3º de la

Constitución Política de los Estados Unidos Mexicanos y de la Ley General de

Educación.

•	 Dar nuevos atributos a la escuela de Educación Básica y, particularmente, a la

escuela pública, como un espacio capaz de brindar una oferta educativa inte-

gral, atenta a las condiciones y los intereses de sus alumnos, cercana a las ma-

dres, los padres de familia y/o tutores, abierta a la iniciativa de sus maestros y

directivos, y transparente en sus condiciones de operación y en sus resultados.

•	 Favorecer la educación inclusiva, en particular las expresiones locales, la plu-

ralidad lingüística y cultural del país, y a los estudiantes con necesidades edu-

cativas especiales, con o sin discapacidad, y con capacidades y aptitudes so-

bresalientes.

•	 Alinear los procesos referidos a la alta especialización de los docentes en ser-

vicio; el establecimiento de un sistema de asesoría académica a la escuela, así

como al desarrollo de materiales educativos y de nuevos modelos de gestión

que garanticen la equidad y la calidad educativa, adecuados y pertinentes a

los contextos, niveles y servicios, teniendo como referente el logro educativo

de los alumnos.

•	 Transformar la práctica docente teniendo como centro al alumno, para transitar

del énfasis en la enseñanza, al énfasis en el aprendizaje.

Con el logro de estos requerimientos se estará construyendo una escuela mexicana que

responda a las demandas del siglo XXI, caracterizada por ser un espacio de oportunida-

des para los alumnos de preescolar, primaria y secundaria, cualquiera que sea su con-

dición personal, socioeconómica o cultural; de inclusión, respeto y libertad con respon-

sabilidad por parte de los integrantes de la comunidad escolar, donde se reconozca la

capacidad de todos para aportar al aprendizaje de los demás, mediante redes colabora-

tivas de conocimiento que generen las condiciones para lograrlo; un espacio agradable,

saludable y seguro para desarrollar fortalezas y encauzar oportunidades en la generación

de valores ciudadanos; abierto a la cultura, los intereses, la iniciativa y el compromiso de

la comunidad; una escuela de la comunidad donde todos crezcan individual y colectiva-

10 11

mente: estudiantes, docentes, madres y padres de familia o tutores, comprometiéndose

íntegramente en el logro de la calidad y la mejora continua.

La Articulación de la Educación Básica es el inicio de una transformación que generará

una escuela centrada en el logro educativo al atender las necesidades específicas de

aprendizaje de cada uno de sus estudiantes, para que adquieran las competencias que

permitan su desarrollo personal; una escuela que al recibir asesoría y acompañamiento

pertinentes a las necesidades de la práctica docente cotidiana genere acciones para

atender y prevenir el rezago, y constituya redes académicas de aprendizaje donde to-

dos los integrantes de la comunidad escolar participen del desarrollo de competencias

que permiten la autonomía en el aprendizaje y la participación en los procesos sociales.

V. Proceso de elaboración del currículo
Tomando como antecedente las reformas curriculares determinadas en los acuerdos

números 348 por el que se determina el Programa de Educación Preescolar, 181 por el

que se establece el nuevo Plan y programas de estudio para educación primaria, y 384

por el que se establece el nuevo Plan y programas de estudio para educación secunda-

ria, publicados, respectivamente, en el Diario Oficial de la Federación el 27 de octubre

de 2004, el 27 de agosto de 1993 y el 26 de mayo de 2006, se establecieron las condi

ciones para la revisión de los planes de estudio y del conjunto de programas de los

niveles de preescolar, primaria y secundaria con el fin de propiciar su congruencia con

los rasgos del perfil de egreso deseable para la Educación Básica; es decir, para jóve-

nes de 15 años, en un horizonte de dos décadas. A partir de este ejercicio se identifica

un conjunto de competencias relevantes para que éstos puedan lograr una vida plena

y productiva, con base en el dominio de los estándares orientados hacia el desarrollo

de dichas competencias, conforme al Plan y los programas de estudio determinados

en el Artículo Segundo del presente Acuerdo.

En cuanto al proceso de construcción de los materiales educativos, con el estableci-

miento de un nuevo currículo para la educación preescolar en 2004, de secundaria en

2006 y de la actualización de los programas de 1°, 2°, 5° y 6° grados de primaria me-

diante los acuerdos números 494 y 540, publicados estos últimos en el Diario Oficial de

la Federación el 7 de septiembre de 2009 y el 20 de agosto de 2010, respectivamente,

se detonó un proceso paulatino en el desarrollo de los mismos, a efecto de apoyar

los procesos de enseñanza y de aprendizaje de los maestros y los alumnos de dichos

niveles educativos.

12

Con este propósito se realizaron las siguientes acciones:

I.	 El diseño y desarrollo del currículo se efectuó en el marco de la Constitución Polí

tica de los Estados Unidos Mexicanos, tanto en lo que concierne al artículo 3º

como a la composición pluricultural de nuestro país, señalada en su artículo 2º.

II.	 Con la colaboración de especialistas, centros académicos de alto nivel –naciona-

les y de las entidades federativas–, consultas en Internet, materiales expuestos

en la red y foros con docentes en todo el país se actualizaron enfoques, apren-

dizajes esperados, contenidos y materiales educativos para los tres niveles que

comprende la Educación Básica, cuidando su pertinencia, gradualidad y cohe-

rencia interna, así como el enfoque inclusivo y plural que favorece el conocimien-

to y aprecio por la diversidad cultural y lingüística de México.

III.	 En cada entidad federativa se integraron Coordinaciones Estatales de Asesoría

y Seguimiento (CEAS) para los tres niveles de la Educación Básica que, con el

apoyo de sus autoridades educativas locales, impulsaron la Reforma Integral

de la Educación Básica. La Dirección General de Desarrollo Curricular de la Se-

cretaría de Educación Pública del Gobierno Federal orientó a 31 000 maestros

integrantes de los equipos académicos de las 32 entidades federativas sobre

las acciones de la Reforma Integral de la Educación Básica. De 2007 a 2010 se

realizaron nueve reuniones nacionales para secundaria, 14 reuniones naciona-

les para primaria, y 19 para preescolar.

IV.	 Se integraron equipos locales de seguimiento para obtener información sobre

las percepciones y valoraciones de los maestros, directivos y alumnos respecto

a la implementación de los programas, materiales de apoyo y procesos de ac-

tualización. En la primera etapa de implementación de la Reforma de la Educa-

ción Secundaria, la Dirección General de Desarrollo Curricular de la Secretaría

de Educación Pública del Gobierno Federal integró nueve informes nacionales

sobre este proceso y cuatro sobre la etapa de generalización; en el caso de la

educación primaria se dio seguimiento a 4 868 escuelas. En educación preesco-

lar el seguimiento se realizó en nueve escuelas pertenecientes a cinco entidades

y se elaboraron nueve informes. El nivel de preescolar muestra que se ha conso-

lidado y en la actualidad hay una mayor cobertura en primero y segundo grados.

Los estudiantes tienen progresos que rebasan los alcances y planteamientos

señalados en el programa de estudio para dicho nivel educativo, e incluso el

perfil de los niños que ingresan a primaria es alto respecto al esperado. Este

resultado debe someterse a una mayor investigación, ya que constituye la base

12 13

para identificar los aspectos que deben fortalecerse con el objetivo de diseñar

una propuesta que muestre la gradación de los aprendizajes que es necesario

alcanzar en cada grado de preescolar, para articular la educación preescolar con

la inicial y afianzar su vínculo con la educación primaria.

V.	 Se construyeron consensos sociales sobre el currículo, que fueron resultado

del trabajo de la Secretaría de Educación Pública del Gobierno Federal con las

autoridades educativas locales, el Sindicato Nacional de Trabajadores de la

Educación, así como con diversas instituciones públicas y otras instancias so-

ciales y académicas –organizaciones de la sociedad civil, docentes, directivos,

madres y padres de familia y/o tutores– que conocieron, opinaron y respalda-

ron el sentido de pertinencia y la calidad de la nueva propuesta.

VI.	 Siguiendo la recomendación de la Organización de las Naciones Unidas para

la Educación, la Ciencia y la Cultura, para profundizar en el manejo de las

Ciencias, la Dirección General de Desarrollo Curricular de la Subsecretaría de

Educación Básica de la Secretaría de Educación Pública del Gobierno Federal

solicitó a la Universidad de Nueva York una evaluación del Plan y los progra-

mas de estudio y los libros de texto correspondientes a las asignaturas de

Ciencias y Matemáticas de la educación primaria y secundaria, para lograr su

congruencia.

VII.	 Para conocer el impacto de la reforma curricular de primaria en las aulas, la

Dirección General de Desarrollo Curricular también pidió a la Organización de

las Naciones Unidas para la Educación, la Ciencia y la Cultura evaluar la imple-

mentación en el ámbito nacional, y al Consejo Australiano para la Investigación

Educativa, evaluar la implementación de la Reforma de la Educación Secun-

daria, lo que permitió realizar ajustes al Plan y a los programas de estudio,

materiales educativos y acciones para la formación continua de los docentes

en servicio de dichos niveles educativos.

VIII.	 Para encontrar referentes válidos y objetivos, y alcanzar los propósitos de cali-

dad de la Reforma Integral de la Educación Básica y, en particular, del currículo

contenido en el Artículo Segundo del presente Acuerdo, la Subsecretaría de

Educación Básica de la Secretaría de Educación Pública del Gobierno Federal

obtuvo insumos de las siguientes instituciones nacionales: la Fundación Empre-

sarios por la Educación Básica (ExEB); el Sindicato Nacional de Trabajadores de

la Educación; la Universidad Pedagógica Nacional; el Centro de Estudios Edu-

cativos y Servicios Integrales de Evaluación y Medición Educativa, y Heurística

14

Educativa. El referente internacional recayó en la Organización de Estados

Iberoamericanos para la Educación, la Ciencia y la Cultura, al participar en la

elaboración de estándares educativos referidos al desempeño: a) curricular, b)

de gestión escolar, y c) docente, cuya primera prueba piloto se realizó en 600

escuelas del país durante el ciclo escolar 2008-2009.

IX.	 En el caso de los Estándares Curriculares, para contar con otra perspectiva in-

ternacional, la Subsecretaría de Educación Básica de la Secretaría de Educación

Pública del Gobierno Federal convocó al Instituto de Educación de la Universidad

de Londres para realizar una propuesta que permitió enriquecerlos. El desarrollo de

estos instrumentos orientará la planeación de los procesos de aprendizaje dirigido

a metas; establecerá puntos de referencia para la organización de los procesos de

conocimiento, y hará comparaciones en el tiempo; es decir, su pertinencia para

replantear los fines y métodos para la evaluación del aprendizaje.

X.	 Por su parte, los Estándares de Desempeño Docente se desarrollaron en colabora-

ción con la Organización de Estados Iberoamericanos para la Educación, la Ciencia

y la Cultura, y el Centro de Estudios Educativos, buscando orientar de manera pre-

cisa e informada la transformación de las prácticas de los docentes de Educación

Básica, lo que implica un proceso sistemático que contribuirá, de manera significa-

tiva, a establecer una cultura de evaluación para la mejora continua.

XI.	 A partir de los Estándares Curriculares y de Desempeño Docente, se desarro-

llaron Estándares de Gestión, en colaboración con la Organización de Estados

Iberoamericanos para la Educación, la Ciencia y la Cultura, y Heurística Educa-

tiva, que permitirán a cada centro y comunidad escolar reconocer las fortale-

zas y oportunidades de su organización y funcionamiento, en relación con las

mejores prácticas que impactan favorablemente en la calidad educativa, así

como las que se desarrollan en el ámbito de su localidad, entidad federativa y

en el sistema educativo nacional.

XII.	 La conformación y el funcionamiento continuo de un Grupo de Trabajo Acadé-

mico Internacional (GTAI), integrado por investigadores en educación de diversos

países, quienes han ofrecido análisis y propuestas en torno a la Reforma Integral

de la Educación Básica a partir de experiencias educativas en otros contextos.

XIII.	 Se generó una estrategia para obtener y sistematizar opiniones y observaciones

de especialistas, directivos, equipos técnicos y docentes, así como resultados

derivados del proceso de seguimiento y evaluación realizado por instancias de

14 15

la Subsecretaría de Educación Básica de la Secretaría de Educación Pública del

Gobierno Federal; la Universidad Nacional Autónoma de México; la Universidad

Autónoma Metropolitana; la Universidad Pedagógica Nacional, y la Organiza-

ción de las Naciones Unidas para la Educación, la Ciencia y la Cultura.

XIV.	 La experiencia en la articulación curricular llevó a establecer un mecanismo de

mejora continua para el Plan de estudios de Educación Básica, los programas

y los estándares correspondientes a dicho tipo educativo, así como la pro-

puesta de evaluación.

XV.	 La Dirección General de Materiales Educativos de la Subsecretaría de Educa-

ción Básica de la Secretaría de Educación Pública del Gobierno Federal esta-

bleció los lineamientos para la creación de los materiales educativos relativos

al Plan y los programas de estudio vigentes, su orientación hacia el desarrollo

de competencias, la inclusión de situaciones de la vida cotidiana, además de

la incorporación de retos acordes con el nivel de desarrollo cognitivo de los

alumnos.

Los materiales se diseñaron con el fin de mejorar sustantivamente la propuesta

editorial general de la Reforma Integral de la Educación Básica, que fortalece

la forma de enseñar a partir de los siguientes lineamientos:

•	 Las actividades se orientan al desarrollo de competencias.

•	 Se propicia la formalización de los conocimientos.

•	 Las evaluaciones favorecen el análisis y la reflexión.

•	 Claridad expositiva y comprensiva de texto e imagen.

•	 Redacción sencilla, breve y clara, adecuada para el nivel y grado escolar,

y a la capacidad cognoscitiva y de comprensión de los alumnos.

•	 Proporción texto-imagen según el nivel y el grado.

•	 Tipografía adecuada para las capacidades lectoras de cada nivel y grado.

XVI.	 La construcción de los materiales educativos representa un trabajo colaborati-

vo e interdisciplinario, en que convergen equipos de trabajo integrados por es-

16

pecialistas del área de conocimiento, del área educativa y maestros de primaria

y preescolar, donde la suma de su creatividad y experiencia han sido de gran

importancia en la mejora continua de los libros de texto y de otros materiales

de apoyo.

XVII.	 En educación preescolar se desarrollaron, de manera paulatina, materiales

para los tres grados a partir del ciclo escolar 2008-2009. En educación prima-

ria se realizó una fase de experimentación para los materiales de 1º, 2º, 5º y 6º

grados en 4 868 escuelas durante el ciclo escolar 2008-2009. En el ciclo esco-

lar 2009-2010 se llevó a cabo la fase experimental con los materiales de 2º, 3º,

4º y 5º grados, y se generalizaron los materiales de 1º y 6º grados; para el ciclo

2010-2011 se realizó la fase experimental de los materiales de 3º y 4º grados,

y se generalizaron los de 2º y 5º grados. Para el ciclo escolar 2011-2012 se

consolidó la totalidad de materiales generalizados en las aulas. En educación

secundaria se tiene un proceso de autorización, por más de 10 años, de libros

de texto destinados a escuelas de dicho nivel educativo.

XVIII.	 Se construyó un proceso de revisión y mejora continua de los materiales para

vigilar su concordancia con el programa (enfoque y contenidos), su calidad

(veracidad), la pertinencia de las actividades, del lenguaje, de las imágenes, la

secuencia lógica de la propuesta didáctica y la transversalidad de tópicos de

preponderancia nacional, como la equidad de género, productividad, educa-

ción financiera, seguridad y salud, y educación ambiental, entre otros.

XIX.	 La evaluación y asesoría en el desarrollo de los libros de texto se realizó a

partir de 2008; participaron docentes frente a grupo, organizaciones de la so-

ciedad civil, e instituciones nacionales entre las que podemos mencionar a

la Universidad Nacional Autónoma de México; la Universidad Autónoma Me-

tropolitana; la Universidad Pedagógica Nacional; la Secretaría del Trabajo y

Previsión Social del Gobierno Federal, y la Unidad de Planeación y Evaluación

de Políticas Educativas de la Secretaría de Educación Pública del Gobierno

Federal, así como instituciones internacionales, como el Ministerio de Educa-

ción de Cuba, entre otras.

XX.	 En la revisión de los libros de texto participaron más de 40 284 docentes du-

rante reuniones nacionales, regionales y estatales. Asimismo, se llevaron a

cabo 25 foros estatales para dialogar y analizar los libros de texto de educa-

ción primaria; participó un total de 7 078 docentes.

16 17

XXI.	 El análisis de las evaluaciones llevó a implementar mejoras en los siguientes

rubros:

•	 Ajustar las actividades para que sean viables en los diferentes contextos

del país.

•	 El enfoque y la concordancia con los contenidos de los programas, tam-

bién en constante cambio.

•	 La homogeneización de la estructura de las autoevaluaciones y de la

obra en general.

•	 El fortalecimiento de temas de relevancia social, como educación ambiental

y promoción de la salud (la nutrición y prevención de adicciones, etcétera).

•	 Se incluyó una sección para explicar a los alumnos cómo usar su libro, a

la que se denominó “Conoce tu libro”, así como secciones complemen-

tarias que comparten distintas asignaturas, como “Un dato interesante”

y “Consulto en…”.

•	 Introducción de actividades de evaluación, tipo Programa Internacional

de Evaluación de Estudiantes (PISA) y Evaluación Nacional del Logro

Académico en Centros Escolares de Educación Básica (ENLACE).

•	 En todos los materiales se introdujo un cuestionario para la evaluación

del libro, denominado: “¿Qué opinas del libro?”.

•	 Introducción de actividades para el rescate de los conocimientos previos.

•	 Introducción de actividades integradoras.

•	 Que a lo largo de la primaria se trabaje una misma estructura por asig-

natura que facilite a alumnos y profesores identificar las actividades que

deben desarrollarse durante los cursos.

•	 Que la variedad de manejos tipográficos, recursos de diseño y propues-

tas de ilustración con diferentes técnicas, texturas y estilos proporcione

a los niños, a lo largo de la primaria, una amplia cultura visual que les

permita apreciar diversas obras de la plástica.

18

XXII.	 De lo anterior también se desprendió una propuesta distinta en el ámbito edi-

torial, que derivó en una actualización de criterios y normas editoriales, así

como su constante socialización con equipos interdisciplinarios. Una novedo-

sa propuesta gráfica, acorde con las tendencias mundiales más recientes del

diseño y de la infografía para materiales educativos, que incluye: un diseño

distinto para cada asignatura, que da una identidad propia a cada rama del

conocimiento y carácter de serie, además de una amplia oferta en imágenes de

creadores contemporáneos, que actualizará y enriquecerá la cultura plástica

de docentes y alumnos a lo largo de la primaria.

XXIII.	 A partir de los resultados obtenidos de las diversas revisiones que se han rea-

lizado a los materiales educativos, se establece el compromiso de dar conti-

nuidad a este proceso.

En el periodo de marzo de 2007 a junio de 2011, el Consejo Nacional de Autoridades

Educativas analizó y aprobó los procesos y productos derivados de la construcción

de la Reforma Integral de la Educación Básica; asimismo, tomó y dio seguimiento a 49

acuerdos sobre ésta, en 16 reuniones.

ARTÍCULO SEGUNDO.- La Articulación de la Educación Básica es requisito funda-

mental para el cumplimiento del perfil de egreso. Este trayecto se organiza en el Plan

y los programas de estudio correspondientes a los niveles de preescolar, primaria y

secundaria, que integran el tipo básico. Dicho Plan y programas son aplicables y obli-

gatorios en los Estados Unidos Mexicanos; están orientados al desarrollo de compe-

tencias para la vida de las niñas, los niños y los adolescentes mexicanos; responden

a las finalidades de la Educación Básica, y definen los Estándares Curriculares y los

aprendizajes esperados para dichos niveles educativos, en los términos siguientes:

PLAN DE ESTUDIOS 2011. Educación Básica

El Plan de estudios 2011. Educación Básica es el documento rector que define las

competencias para la vida, el perfil de egreso, los Estándares Curriculares y los apren-

dizajes esperados que constituyen el trayecto formativo de los estudiantes, y que se

propone contribuir a la formación del ciudadano democrático, crítico y creativo que

requiere la sociedad mexicana en el siglo XXI, desde las dimensiones nacional y global,

que consideran al ser humano y al ser universal.

19 19

La dimensión nacional permite una formación que favorece la construcción de la

identidad personal y nacional de los alumnos, para que valoren su entorno, y vivan y se

desarrollen como personas plenas. Por su parte, la dimensión global refiere al desarro-

llo de competencias que forman al ser universal para hacerlo competitivo como ciuda-

dano del mundo, responsable y activo, capaz de aprovechar los avances tecnológicos

y aprender a lo largo de su vida.

El Plan de estudios es de observancia nacional y reconoce que la equidad en la

Educación Básica constituye uno de los componentes irrenunciables de la calidad edu-

cativa, por lo que toma en cuenta la diversidad que existe en la sociedad y se encuentra

en contextos diferenciados. En las escuelas, la diversidad se manifiesta en la variedad lin-

güística, social, cultural, de capacidades, de ritmos y estilos de aprendizaje de la comu-

nidad educativa. También reconoce que cada estudiante cuenta con aprendizajes para

compartir y usar, por lo que busca que se asuman como responsables de sus acciones

y actitudes para continuar aprendiendo. En este sentido, el aprendizaje de cada alumno

y del grupo se enriquece en y con la interacción social y cultural, con retos intelectuales,

sociales, afectivos y físicos, y en un ambiente de trabajo respetuoso y colaborativo.

Otra característica del Plan de estudios es su orientación hacia el desarrollo de ac-

titudes, prácticas y valores sustentados en los principios de la democracia: el respeto

a la legalidad, la igualdad, la libertad con responsabilidad, la participación, el diálogo y

la búsqueda de acuerdos; la tolerancia, la inclusión y la pluralidad, así como una ética

basada en los principios del Estado laico, que son el marco de la educación humanista

y científica que establece el Artículo Tercero Constitucional.

Propone que la evaluación sea una fuente de aprendizaje y permita detectar el

rezago escolar de manera temprana y, en consecuencia, la escuela desarrolle estrate-

gias de atención y retención que garanticen que los estudiantes sigan aprendiendo y

permanezcan en el sistema educativo durante su trayecto formativo.

El Plan de estudios requiere partir de una visión que incluya los diversos aspectos

que conforman el desarrollo curricular en su sentido más amplio, y que se expresan en

los principios pedagógicos.

I. Principios pedagógicos que sustentan el plan de estudios
Los principios pedagógicos son condiciones esenciales para la implementación del

currículo, la transformación de la práctica docente, el logro de los aprendizajes y la

mejora de la calidad educativa.

I.1. Centrar la atención en los estudiantes y en sus procesos de aprendizaje
El centro y el referente fundamental del aprendizaje es el estudiante, porque desde eta-

pas tempranas se requiere generar su disposición y capacidad de continuar aprendiendo

20

a lo largo de su vida, desarrollar habilidades superiores del pensamiento para solucionar

problemas, pensar críticamente, comprender y explicar situaciones desde diversas áreas

del saber, manejar información, innovar y crear en distintos órdenes de la vida.

Los alumnos cuentan con conocimientos, creencias y suposiciones sobre lo que

se espera que aprendan, acerca del mundo que les rodea, las relaciones entre las

personas y las expectativas sobre su comportamiento. En este sentido, es necesario

reconocer la diversidad social, cultural, lingüística, de capacidades, estilos y ritmos de

aprendizaje que tienen; es decir, desde la particularidad de situaciones y contextos,

comprender cómo aprende el que aprende y, desde esta diversidad, generar un am-

biente que acerque a estudiantes y docentes al conocimiento significativo y con interés.

I.2. Planificar para potenciar el aprendizaje
La planificación es un elemento sustantivo de la práctica docente para potenciar el

aprendizaje de los estudiantes hacia el desarrollo de competencias. Implica organizar

actividades de aprendizaje a partir de diferentes formas de trabajo, como situaciones

y secuencias didácticas y proyectos, entre otras. Las actividades deben representar

desafíos intelectuales para los estudiantes con el fin de que formulen alternativas de

solución.

Para diseñar una planificación se requiere:

•	 Reconocer que los estudiantes aprenden a lo largo de la vida y se involucran en su

proceso de aprendizaje.

•	 Seleccionar estrategias didácticas que propicien la movilización de saberes y de

evaluación del aprendizaje congruentes con los aprendizajes esperados.

•	 Reconocer que los referentes para su diseño son los aprendizajes esperados.

•	 Generar ambientes de aprendizaje colaborativo que favorezcan experiencias sig-

nificativas.

•	 Considerar evidencias de desempeño que brinden información al docente para la

toma de decisiones y continuar impulsando el aprendizaje de los estudiantes.

Desde esta perspectiva, el diseño de actividades de aprendizaje requiere del co-

nocimiento de lo que se espera que aprendan los alumnos y de cómo aprenden, las

posibilidades que tienen para acceder a los problemas que se les plantean y qué tan

significativos son para el contexto en que se desenvuelven.

Diseñar actividades implica responder a cuestiones como las siguientes:

•	 ¿Qué situaciones resultarán interesantes y desafiantes para que los estudiantes inda-

guen, cuestionen, analicen, comprendan y reflexionen?

20 21

•	 ¿Cuál es el nivel de complejidad que se requiere para la actividad que se planteará

y cuáles son los saberes que los alumnos tienen?

•	 ¿Qué aspectos quedarán a cargo de los alumnos y cuáles será necesario explicar

para que puedan avanzar?

•	 ¿De qué manera pondrán en práctica la movilización de saberes para lograr los

aprendizajes y qué desempeños los harán evidentes?

I.3. Generar ambientes de aprendizaje

Se denomina ambiente de aprendizaje al espacio donde se desarrolla la comunicación

y las interacciones que posibilitan el aprendizaje. Con esta perspectiva se asume que

en los ambientes de aprendizaje media la actuación del docente para construirlos y

emplearlos como tales.

En su construcción destacan los siguientes aspectos:

•	 La claridad respecto del aprendizaje que se espera logre el estudiante.

•	 El reconocimiento de los elementos del contexto: la historia del lugar, las prácticas

y costumbres, las tradiciones, el carácter rural, semirural o urbano del lugar, el cli-

ma, la flora y la fauna.

•	 La relevancia de los materiales educativos impresos, audiovisuales y digitales.

•	 Las interacciones entre los estudiantes y el maestro.

Asimismo, en el hogar, como ambiente de aprendizaje, los estudiantes y los pa-

dres de familia tienen un marco de intervención para apoyar las actividades académi-

cas, al organizar el tiempo y el espacio en casa.

I.4. Trabajar en colaboración para construir el aprendizaje
El trabajo colaborativo alude a estudiantes y maestros, y orienta las acciones para el

descubrimiento, la búsqueda de soluciones, coincidencias y diferencias, con el propó-

sito de construir aprendizajes en colectivo.

Es necesario que la escuela promueva el trabajo colaborativo para enriquecer sus

prácticas considerando las siguientes características:

•	 Que sea inclusivo.

•	 Que defina metas comunes.

•	 Que favorezca el liderazgo compartido.

•	 Que permita el intercambio de recursos.

•	 Que desarrolle el sentido de responsabilidad y corresponsabilidad.

•	 Que se realice en entornos presenciales y virtuales, en tiempo real y asíncrono.

22

I.5. Poner énfasis en el desarrollo de competencias,
el logro de los Estándares Curriculares y los aprendizajes esperados
La Educación Básica favorece el desarrollo de competencias, el logro de los Estánda-

res Curriculares y los aprendizajes esperados, porque:

Una competencia es la capacidad de responder a diferentes situaciones, e impli-

ca un saber hacer (habilidades) con saber (conocimiento), así como la valoración de las

consecuencias de ese hacer (valores y actitudes).

Los Estándares Curriculares son descriptores de logro y definen aquello que los

alumnos demostrarán al concluir un periodo escolar; sintetizan los aprendizajes es-

perados que, en los programas de educación primaria y secundaria, se organizan por

asignatura-grado-bloque, y en educación preescolar por campo formativo-aspecto. Los

Estándares Curriculares son equiparables con estándares internacionales y, en conjunto

con los aprendizajes esperados, constituyen referentes para evaluaciones nacionales e

internacionales que sirvan para conocer el avance de los estudiantes durante su tránsito

por la Educación Básica, asumiendo la complejidad y gradualidad de los aprendizajes.

Los aprendizajes esperados son indicadores de logro que, en términos de la

temporalidad establecida en los programas de estudio, definen lo que se espera de

cada alumno en términos de saber, saber hacer y saber ser; además, le dan concreción

al trabajo docente al hacer constatable lo que los estudiantes logran, y constituyen un

referente para la planificación y la evaluación en el aula.

Los aprendizajes esperados gradúan progresivamente los conocimientos, las ha-

bilidades, las actitudes y los valores que los alumnos deben alcanzar para acceder a

conocimientos cada vez más complejos, al logro de los Estándares Curriculares y al

desarrollo de competencias.

Las competencias, los Estándares Curriculares y los aprendizajes esperados pro-

veerán a los estudiantes de las herramientas necesarias para la aplicación eficiente de

todas las formas de conocimientos adquiridos, con la intención de que respondan a las

demandas actuales y en diferentes contextos.

I.6. Usar materiales educativos para favorecer el aprendizaje

En la sociedad del siglo XXI los materiales educativos se han diversificado. Como sus

formatos y medios de acceso requieren habilidades específicas para su uso, una escuela

en la actualidad debe favorecer que la comunidad educativa, además de utilizar el libro

de texto, emplee otros materiales para el aprendizaje permanente; algunos de ellos son:

•	 Acervos para la Biblioteca Escolar y la Biblioteca de Aula. Contribuyen a la forma-

ción de los alumnos como usuarios de la cultura escrita; favorecen el logro de los

estándares nacionales de habilidad lectora; permiten la contrastación y la discu-

sión, y apoyan la formación de los estudiantes como lectores y escritores.

22 23

•	 Materiales audiovisuales, multimedia e Internet. Articulan códigos visuales, verbales

y sonoros, y generan un entorno variado y rico de experiencias, a partir del cual los

estudiantes crean su propio aprendizaje. En la telesecundaria, estos materiales ofre-

cen nuevas formas, escenarios y propuestas pedagógicas que propician aprendiza-

jes. Para este fin existen canales exclusivos de Televisión Educativa.

•	 Materiales y recursos educativos informáticos. Pueden utilizarse dentro y fuera del

aula mediante portales educativos, entre los que se encuentran:

-- Objetos de aprendizaje (oda). Son materiales digitales concebidos para que

alumnos y maestros se acerquen a los contenidos de los programas de estudio

de Educación Básica, para promover la interacción y el desarrollo de las habi-

lidades digitales, el aprendizaje continuo y para que los estudiantes logren su

autonomía.

-- Planes de clase. Sugieren a los docentes estrategias didácticas que incorporan

los oda, los libros de texto y demás recursos existentes dentro y fuera del aula.

-- Reactivos. Por medio de preguntas, afirmaciones y problemas a resolver, apo-

yan a maestros y alumnos para identificar el nivel de logro sobre un aprendizaje

esperado.

-- Plataformas tecnológicas y software educativo. Los portales Explora Primaria y

Explora Secundaria integran bancos de materiales digitales, ofrecen herramien-

tas para construir contenidos y propician el trabajo colaborativo dentro y fuera

del aula, utilizan redes de aprendizaje y generan la integración de comunidades

de aprendizaje.

Los materiales educativos empleados por el colectivo escolar permiten el disfrute

en el uso del tiempo libre, la creación de redes de aprendizaje y la integración de co-

munidades de aprendizaje en que el maestro se concibe como un mediador para el uso

adecuado de los materiales educativos.

I.7. Evaluar para aprender

El docente es el encargado de la evaluación de los aprendizajes de los alumnos y quien

realiza el seguimiento, crea oportunidades de aprendizaje y hace modificaciones en su

práctica para que éstos logren los aprendizajes establecidos en el Plan y los programas

de estudio.

La evaluación de los aprendizajes es el proceso que permite obtener evidencias, ela-

borar juicios y brindar retroalimentación sobre los logros de aprendizaje de los alumnos a

lo largo de su formación; por tanto, es parte constitutiva de la enseñanza y del aprendizaje.

Los juicios sobre los aprendizajes logrados durante el proceso de evaluación bus-

can que estudiantes, docentes, madres y padres de familia o tutores, autoridades es-

24

colares y educativas, en sus distintos niveles, tomen decisiones que permitan mejorar

el desempeño de los estudiantes. Por tanto, en la Educación Básica el enfoque forma-

tivo deberá prevalecer en todas las acciones de evaluación que se realicen.

Desde este enfoque se sugiere obtener evidencias y brindar retroalimentación a los

alumnos a lo largo de su formación, ya que la que reciban sobre su aprendizaje, les permi-

tirá participar en el mejoramiento de su desempeño y ampliar sus posibilidades de apren-

der. Para que cumpla sus propósitos, requiere comprender cómo potenciar los logros y

cómo enfrentar las dificultades. Por ello, el docente habrá de explicitar a los estudiantes

formas en que pueden superar sus dificultades. En este sentido, una calificación o una

descripción sin propuestas de mejora resultan insuficientes e inapropiadas para mejorar

su desempeño.

Para que el enfoque formativo de la evaluación sea parte del proceso de apren-

dizaje, el docente debe compartir con los alumnos y sus madres, padres de familia

o tutores lo que se espera que aprendan, así como los criterios de evaluación. Esto

brinda una comprensión y apropiación compartida sobre la meta de aprendizaje, los

instrumentos que se utilizarán para conocer su logro, y posibilita que todos valoren

los resultados de las evaluaciones y las conviertan en insumos para el aprendizaje; en

consecuencia, es necesario que los esfuerzos se concentren en cómo apoyar y mejorar

el desempeño de los alumnos y la práctica docente.

En educación preescolar, los referentes para la evaluación son los aprendizajes es-

perados establecidos en cada campo formativo, que constituyen la expresión concreta

de las competencias; los aprendizajes esperados orientan a las educadoras para saber

en qué centrar su observación y qué registrar en relación con lo que los niños hacen.

Para la educación primaria y secundaria, en cada bloque se establecen los apren-

dizajes esperados para las asignaturas, lo que significa que los docentes contarán con

referentes de evaluación que les permitirán dar seguimiento y apoyo cercano a los

logros de aprendizaje de sus estudiantes.

Durante un ciclo escolar, el docente realiza o promueve distintos tipos de evalua-

ción, tanto por el momento en que se realizan, como por quienes intervienen en ella.

En primer término están las evaluaciones diagnósticas, que ayudan a conocer los

saberes previos de los estudiantes; las formativas, que se realizan durante los proce-

sos de aprendizaje y son para valorar los avances, y las sumativas, para el caso de

la educación primaria y secundaria, cuyo fin es tomar decisiones relacionadas con la

acreditación, no así en el nivel de preescolar, donde la acreditación se obtendrá sólo

por el hecho de haberlo cursado.

En segundo término se encuentra la autoevaluación y la coevaluación entre los es-

tudiantes. La primera busca que conozcan y valoren sus procesos de aprendizaje y sus

actuaciones, y cuenten con bases para mejorar su desempeño; mientras que la coeva-

luación es un proceso que les permite aprender a valorar los procesos y actuaciones de

24 25

sus compañeros, con la responsabilidad que esto conlleva, además de que representa

una oportunidad para compartir estrategias de aprendizaje y aprender juntos. Tanto en

la autovaluación como en la coevaluación es necesario brindar a los alumnos criterios

sobre lo que deben aplicar durante el proceso, con el fin de que éste se convierta en

una experiencia formativa y no sólo sea la emisión de juicios sin fundamento

La heteroevaluación, dirigida y aplicada por el docente, contribuye al mejoramien-

to de los aprendizajes de los estudiantes mediante la creación de oportunidades de

aprendizaje y la mejora de la práctica docente.

De esta manera, desde el enfoque formativo de la evaluación, independientemen-

te de cuándo se lleve a cabo –al inicio, durante o al final del proceso–, de su finalidad

–acreditativa o no acreditativa–, o de quiénes intervengan en ella –docente, alumno o

grupo de estudiantes–, toda evaluación debe conducir al mejoramiento del aprendizaje

y a un mejor desempeño del docente.

Cuando los resultados no sean los esperados, el sistema educativo creará opor-

tunidades de aprendizaje diseñando estrategias diferenciadas, tutorías u otros apoyos

educativos que se adecuen a las necesidades de los estudiantes.

Asimismo, cuando un estudiante muestre un desempeño que se adelante sig-

nificativamente a lo esperado para su edad y grado escolar, la evaluación será el

instrumento normativo y pedagógico que determine si una estrategia de promoción

anticipada es la mejor opción para él. En todo caso, el sistema educativo proveerá los

elementos para potenciar el desempeño sobresaliente del estudiante. La escuela re-

gular no será suficiente ni para un caso ni para el otro, y la norma escolar establecerá

rutas y esquemas de apoyo en consonancia con cada caso comentado.

Para ello, es necesario identificar las estrategias y los instrumentos adecuados

para el nivel de desarrollo y aprendizaje de los estudiantes. Algunos instrumentos que

deberán usarse para la obtención de evidencias son:

•	 Rúbrica o matriz de verificación.

•	 Listas de cotejo o control.

•	 Registro anecdótico o anecdotario.

•	 Observación directa.

•	 Producciones escritas y gráficas.

•	 Proyectos colectivos de búsqueda de información, identificación de problemáticas

y formulación de alternativas de solución.

•	 Esquemas y mapas conceptuales.

•	 Registros y cuadros de actitudes observadas en los estudiantes en actividades

colectivas.

•	 Portafolios y carpetas de los trabajos.

•	 Pruebas escritas u orales.

26

Asimismo, y con el fin de dar a conocer los logros en el aprendizaje de los estu-

diantes y en congruencia con el enfoque formativo de la evaluación, se requiere tran-

sitar de la actual boleta de calificaciones, a una Cartilla de Educación Básica en la que

se consigne el progreso de los estudiantes obtenido en cada periodo escolar, conside-

rando una visión cuantitativa y cualitativa.

En 2009, en el marco de la RIEB, la SEP integró un grupo de trabajo con la partici-

pación del Instituto Nacional de Evaluación para la Educación (INEE) con la finalidad de

diseñar una propuesta para evaluar y reportar el proceso de desarrollo de competen-

cias de los alumnos de Educación Básica, en congruencia con los planes y programas

de estudio. Así inició la transición a la Cartilla de Educación Básica con una etapa de

prueba en 132 escuelas primarias. Sus resultados apuntaron a la necesidad de revisar y

ajustar los parámetros referidos a los aprendizajes esperados, al tiempo que el docente

deberá invertir para su llenado, y a la importancia de que cuente con documentos que

le orienten para el proceso de evaluación formativa.

Derivado de esto, se realizaron ajustes a la propuesta, por lo que durante el ciclo

escolar 2011-2012 la boleta de evaluación para la educación primaria y secundaria

incorpora Estándares de Habilidad Lectora y el criterio Aprobado con condiciones.

La aplicación de esta boleta reconoce la necesidad de realizar registros que permitan

trazar trayectos de atención personalizada para los estudiantes.

Paralelamente, se llevará a cabo una segunda etapa de prueba de la Cartilla de Educa-

ción Básica en 1 000 planteles de educación preescolar, 5 000 de educación primaria y 1 000

de educación secundaria, para consolidarla y generalizarla en el ciclo escolar 2012-2013.

Además, y como resultado de la primera etapa de prueba, durante el proceso de

implementación de la cartilla en apoyo a los maestros, los padres de familia y los auto-

res de materiales educativos, se diseñarán manuales y guías para el uso de la cartilla.

En la asignatura Lengua Indígena es importante que el docente considere aspec-

tos específicos relacionados con las particularidades culturales y lingüísticas de las

lenguas indígenas al llevar a la práctica la evaluación, como:

1.	 Los instrumentos que se utilicen deben expresarse en la lengua materna de los

niños de acuerdo con las normas sociolingüísticas que rigen este tipo de discurso.

2.	 Los estilos lingüísticos, el código utilizado y el vocabulario expresado en los for-

matos o reactivos de evaluación que se utilicen, deben ser claros para los niños,

tomando en cuenta las normas sociolingüísticas de sus lenguas de origen que ope-

ran en relación con la infancia y/o en función de parámetros relativos a jerarquías

sociales o género.

3.	 La evaluación contemplará los tipos textuales producidos o interpretados durante

el año escolar de los estudiantes, de acuerdo con los programas de estudio de

lengua indígena, así como las normas sociolingüísticas que rigen su estructura u

26 27

organización de la información. Por ejemplo, no es posible pedir a un niño que

responda a cierto tipo de preguntas típicas en el tratamiento del texto “noticia”

(cuándo, cómo, dónde) con base en la estructura que se rige por normas propias

del género periodístico, ya que en las comunidades indígenas la práctica de relatar

un suceso actual parte de una estructura y una función social distinta a la que este

tipo de texto tiene en el mundo hispánico.

4.	 La evaluación debe contemplar o respetar los sistemas de creencias o cosmovisión

de los estudiantes indígenas, considerando que sus interpretaciones o respues-

tas se enmarcan en los horizontes o contextos de sentido propio de sus culturas

originarias. Asimismo, es importante contemplar el conocimiento del mundo que

tienen, ya que muchos, al pertenecer a culturas en resistencia, aisladas del mundo

occidental u otras regiones, tienen poco acceso a contenidos culturales distintos

de los propios, lo que dificulta la comprensión de los textos que leen.

Para que la evaluación se realice desde este enfoque, es necesario impulsar la crea-

ción de institutos de evaluación en cada entidad, que modifiquen el marco institucional

de los órganos evaluadores y el sistema dé apertura a futuras evaluaciones externas que

contribuyan al diseño y a la aplicación de instrumentos que potencien la evaluación uni-

versal de docentes como una actividad de mejora continua del sistema educativo en su

conjunto y, así, la acción de evaluación alcance plena vigencia en México.

I.8. Favorecer la inclusión para atender a la diversidad

La educación es un derecho fundamental y una estrategia para ampliar las oportunida-

des, instrumentar las relaciones interculturales, reducir las desigualdades entre grupos

sociales, cerrar brechas e impulsar la equidad. Por lo tanto, al reconocer la diversidad

que existe en nuestro país, el sistema educativo hace efectivo este derecho al ofrecer

una educación pertinente e inclusiva.

•	 Pertinente porque valora, protege y desarrolla las culturas y sus visiones y conoci-

mientos del mundo, mismos que se incluyen en el desarrollo curricular.

•	 Inclusiva porque se ocupa de reducir al máximo la desigualdad del acceso a las

oportunidades, y evita los distintos tipos de discriminación a los que están expues-

tos niñas, niños y adolescentes.

En correspondencia con este principio, los docentes deben promover entre los

estudiantes el reconocimiento de la pluralidad social, lingüística y cultural como una

característica del país y del mundo en el que viven, y fomentar que la escuela se

convierta en un espacio donde la diversidad puede apreciarse y practicarse como un

aspecto de la vida cotidiana y de enriquecimiento para todos.

28

Para atender a los alumnos que, por su discapacidad cognitiva, física, mental o

sensorial (visual o auditiva), requieren de estrategias de aprendizaje y enseñanza dife-

renciadas, es necesario que se identifiquen las barreras para el aprendizaje con el fin de

promover y ampliar, en la escuela y las aulas, oportunidades de aprendizaje, accesibili-

dad, participación, autonomía y confianza en sí mismos, ayudando con ello a combatir

actitudes de discriminación.

Por otra parte, para atender a los alumnos con aptitudes sobresalientes, el sistema

educativo cuenta con modelos de enriquecimiento escolar y extraescolar, y brinda pa-

rámetros para evaluar a quienes muestren un desempeño significativamente superior al

resto de sus compañeros en el área intelectual y requieran de una promoción anticipada.

Para el logro de este principio es indispensable la organización, la toma de acuer-

dos y la vinculación entre autoridades, directivos, docentes y madres, padres o tutores.

En ese sentido, a la Educación Básica le corresponde crear escenarios basados en

los derechos humanos y el respeto a la dignidad humana, en los que cualquier estu-

diante, independientemente de sus condiciones, se desarrolle intelectual, social, emo-

cional y físicamente. Para ello, se requiere que los docentes desarrollen empatía hacia

las formas culturales y necesidades de los alumnos que pueden ser distintas a sus

concepciones.

I.9. Incorporar temas de relevancia social

Los temas de relevancia social se derivan de los retos de una sociedad que cambia

constantemente y requiere que todos sus integrantes actúen con responsabilidad ante

el medio natural y social, la vida y la salud, y la diversidad social, cultural y lingüística.

Por lo cual, en cada uno de los niveles y grados se abordan temas de relevancia social

que forman parte de más de un espacio curricular y contribuyen a la formación crítica,

responsable y participativa de los estudiantes en la sociedad. Estos temas favorecen

aprendizajes relacionados con valores y actitudes sin dejar de lado conocimientos y

habilidades, y se refieren a la atención a la diversidad, la equidad de género, la edu-

cación para la salud, la educación sexual, la educación ambiental para la sustentabili-

dad, la educación financiera, la educación del consumidor, la prevención de la violen-

cia escolar –bullying–, la educación para la paz y los derechos humanos, la educación

vial, y la educación en valores y ciudadanía.

I.10. Renovar el pacto entre el estudiante, el docente, la familia y la escuela

Desde la perspectiva actual, se requiere renovar el pacto entre los diversos actores

educativos, con el fin de promover normas que regulen la convivencia diaria, establez-

can vínculos entre los derechos y las responsabilidades, y delimiten el ejercicio del

poder y de la autoridad en la escuela con la participación de la familia.

28 29

En la escuela, la aplicación de las reglas y normas suele ser una atribución exclusiva

de los docentes y del director, dejando fuera la oportunidad de involucrar a los estudiantes

en la comprensión de su sentido y el establecimiento de compromisos con las mismas.

Si las normas se elaboran de manera participativa con los alumnos, e incluso con sus

familias, se convierten en un compromiso compartido y se incrementa la posibilidad de

que se respeten, permitiendo fortalecer su autoestima, su autorregulación y su autonomía.

Sin embargo, es conveniente que las normas del salón de clases y de la escuela

se revisen periódicamente para determinar cuáles son funcionales, que no lesionan a

nadie y que apoyan el trabajo conjunto. Asimismo, es necesario que se apliquen a to-

dos, que ante un conflicto que las involucre se escuche a las distintas partes, y que el

acatamiento de la norma sea una condición necesaria para el respeto y el cumplimiento

de las responsabilidades personales con la comunidad escolar y no como un acto im-

puesto autoritariamente.

I.11. Reorientar el liderazgo
Reorientar el liderazgo implica un compromiso personal y con el grupo, una relación

horizontal en la que el diálogo informado favorezca la toma de decisiones centrada en

el aprendizaje de los alumnos. Se tiene que construir y expresar en prácticas concretas

y ámbitos específicos, para ello se requiere mantener una relación de colegas que,

además de contribuir a la administración eficaz de la organización, produzca cambios

necesarios y útiles. Desde esta perspectiva, el liderazgo requiere de la participación

activa de estudiantes, docentes, directivos escolares, padres de familia y otros actores,

en un clima de respeto, corresponsabilidad, transparencia y rendición de cuentas.

El liderazgo es determinante para el aseguramiento de propósitos que resultan

fundamentales para la calidad educativa, la transformación de la organización y el fun-

cionamiento interno de las escuelas, el desarrollo de una gestión institucional centrada

en la escuela y el aseguramiento de los aprendizajes y, en general, el alineamiento de

toda la estructura educativa hacia el logro educativo.

Algunas características del liderazgo, que señala la Unesco y que es necesario

impulsar en los espacios educativos, son:

•	 La creatividad colectiva.

•	 La visión de futuro.

•	 La innovación para la transformación.

•	 El fortalecimiento de la gestión.

•	 La promoción del trabajo colaborativo.

•	 La asesoría y la orientación.

30

I.12. La tutoría y la asesoría académica a la escuela

La tutoría se concibe como el conjunto de alternativas de atención individualizada que

parte de un diagnóstico. Sus destinatarios son estudiantes o docentes. En el caso de

los estudiantes se dirige a quienes presentan rezago educativo o, por el contrario, po-

seen aptitudes sobresalientes; si es para los maestros, se implementa para solventar

situaciones de dominio específico de los programas de estudio. En ambos casos se

requiere del diseño de trayectos individualizados.

La asesoría es un acompañamiento que se da a los docentes para la comprensión

e implementación de las nuevas propuestas curriculares. Su reto está en la resignifica-

ción de conceptos y prácticas.

Tanto la tutoría como la asesoría suponen un acompañamiento cercano; esto es,

concebir a la escuela como un espacio de aprendizaje y reconocer que el tutor y el

asesor también aprenden.

II. Competencias para la vida
Movilizan y dirigen todos los componentes –conocimientos, habilidades, actitudes y

valores– hacia la consecución de objetivos concretos; son más que el saber, el saber

hacer o el saber ser, porque se manifiestan en la acción de manera integrada. Poseer

sólo conocimientos o habilidades no significa ser competente, porque se pueden co-

nocer las reglas gramaticales, pero ser incapaz de redactar una carta; es posible enu-

merar los derechos humanos y, sin embargo, discriminar a las personas con alguna

discapacidad.

La movilización de saberes se manifiesta tanto en situaciones comunes como com-

plejas de la vida diaria y ayuda a visualizar un problema, poner en práctica los conoci-

mientos pertinentes para resolverlo, reestructurarlos en función de la situación, así como

extrapolar o prever lo que hace falta. Por ejemplo: escribir un cuento o un poema, editar

un periódico, diseñar y aplicar una encuesta, o desarrollar un proyecto de reducción de

desechos sólidos. A partir de estas experiencias se puede esperar una toma de concien-

cia de ciertas prácticas sociales y comprender, por ejemplo, que escribir un cuento no

sólo es cuestión de inspiración, porque demanda trabajo, perseverancia y método.

Las competencias que aquí se presentan deberán desarrollarse en los tres niveles

de Educación Básica y a lo largo de la vida, procurando que se proporcionen oportuni-

dades y experiencias de aprendizaje significativas para todos los estudiantes.

•	 Competencias para el aprendizaje permanente. Para su desarrollo se requiere: ha-

bilidad lectora, integrarse a la cultura escrita, comunicarse en más de una lengua,

habilidades digitales y aprender a aprender.

30 31

•	 Competencias para el manejo de la información. Su desarrollo requiere: identificar

lo que se necesita saber; aprender a buscar; identificar, evaluar, seleccionar, orga-

nizar y sistematizar información; apropiarse de la información de manera crítica,

utilizar y compartir información con sentido ético.

•	 Competencias para el manejo de situaciones. Para su desarrollo se requiere: en-

frentar el riesgo, la incertidumbre, plantear y llevar a buen término procedimientos;

administrar el tiempo, propiciar cambios y afrontar los que se presenten; tomar

decisiones y asumir sus consecuencias; manejar el fracaso, la frustración y la desi-

lusión; actuar con autonomía en el diseño y desarrollo de proyectos de vida.

•	 Competencias para la convivencia. Su desarrollo requiere: empatía, relacionarse

armónicamente con otros y la naturaleza; ser asertivo; trabajar de manera cola-

borativa; tomar acuerdos y negociar con otros; crecer con los demás; reconocer y

valorar la diversidad social, cultural y lingüística.

•	 Competencias para la vida en sociedad. Para su desarrollo se requiere: decidir y

actuar con juicio crítico frente a los valores y las normas sociales y culturales; pro-

ceder en favor de la democracia, la libertad, la paz, el respeto a la legalidad y a los

derechos humanos; participar tomando en cuenta las implicaciones sociales del

uso de la tecnología; combatir la discriminación y el racismo, y conciencia de per-

tenencia a su cultura, a su país y al mundo.

III. Perfil de egreso de la Educación Básica
El perfil de egreso define el tipo de alumno que se espera formar en el transcurso de la

escolaridad básica y tiene un papel preponderante en el proceso de articulación de los

tres niveles (preescolar, primaria y secundaria). Se expresa en términos de rasgos indivi-

duales y sus razones de ser son:

a)	 Definir el tipo de ciudadano que se espera formar a lo largo de la Educación Básica.

b)	 Ser un referente común para la definición de los componentes curriculares.

c)	 Ser un indicador para valorar la eficacia del proceso educativo.

El perfil de egreso plantea rasgos deseables que los estudiantes deberán mostrar

al término de la Educación Básica, como garantía de que podrán desenvolverse satis-

factoriamente en cualquier ámbito en el que decidan continuar su desarrollo. Dichos

rasgos son el resultado de una formación que destaca la necesidad de desarrollar com-

petencias para la vida que, además de conocimientos y habilidades, incluyen actitudes

y valores para enfrentar con éxito diversas tareas.

32

Como resultado del proceso de formación a lo largo de la Educación Básica, el

alumno mostrará los siguientes rasgos.

a)	 Utiliza el lenguaje materno, oral y escrito para comunicarse con claridad y fluidez, e

interactuar en distintos contextos sociales y culturales; además, posee herramien-

tas básicas para comunicarse en Inglés.

b)	 Argumenta y razona al analizar situaciones, identifica problemas, formula pregun-

tas, emite juicios, propone soluciones, aplica estrategias y toma decisiones. Valora

los razonamientos y la evidencia proporcionados por otros y puede modificar, en

consecuencia, los propios puntos de vista.

c)	 Busca, selecciona, analiza, evalúa y utiliza la información proveniente de diversas

fuentes.

d)	 Interpreta y explica procesos sociales, económicos, financieros, culturales y natu-

rales para tomar decisiones individuales o colectivas que favorezcan a todos.

e)	 Conoce y ejerce los derechos humanos y los valores que favorecen la vida demo-

crática; actúa con responsabilidad social y apego a la ley.

f)	 Asume y practica la interculturalidad como riqueza y forma de convivencia en la

diversidad social, cultural y lingüística.

g)	 Conoce y valora sus características y potencialidades como ser humano; sabe tra-

bajar de manera colaborativa; reconoce, respeta y aprecia la diversidad de capa-

cidades en los otros, y emprende y se esfuerza por lograr proyectos personales o

colectivos.

h)	 Promueve y asume el cuidado de la salud y del ambiente como condiciones que

favorecen un estilo de vida activo y saludable.

i)	 Aprovecha los recursos tecnológicos a su alcance como medios para comunicarse,

obtener información y construir conocimiento.

j)	 Reconoce diversas manifestaciones del arte, aprecia la dimensión estética y es

capaz de expresarse artísticamente.

Alcanzar los rasgos del perfil de egreso es una tarea compartida para el trata-

miento de los espacios curriculares que integran el Plan de estudios 2011. Educación

Básica.

La escuela en su conjunto, y en particular los maestros y las madres, los padres y

los tutores deben contribuir a la formación de las niñas, los niños y los adolescentes

mediante el planteamiento de desafíos intelectuales, afectivos y físicos, el análisis y

la socialización de lo que éstos producen, la consolidación de lo que se aprende y su

utilización en nuevos desafíos para seguir aprendiendo.

32 33

El logro del perfil de egreso podrá manifestarse al alcanzar de forma paulatina y

sistemática los aprendizajes esperados y los Estándares Curriculares.

La articulación de la Educación Básica se conseguirá en la medida en que los do-

centes trabajen para los mismos fines, a partir del conocimiento y de la comprensión

del sentido formativo de cada uno de los niveles.

IV. MAPA CURRICULAR DE LA Educación Básica
La Educación Básica, en sus tres niveles educativos, plantea un trayecto formativo

congruente para desarrollar competencias y, al concluirla, los estudiantes sean ca-

paces de resolver eficaz y creativamente los problemas cotidianos que enfrenten, por

lo que promueve una diversidad de oportunidades de aprendizaje que se articulan y

distribuyen a lo largo del preescolar, la primaria y la secundaria y que se reflejan en el

mapa curricular.

El mapa curricular de la Educación Básica se representa por espacios organizados

en cuatro campos de formación, que permiten visualizar de manera gráfica la articula-

ción curricular. Además, los campos de formación organizan otros espacios curricula-

res estableciendo relaciones entre sí.

En el mapa curricular pueden observarse de manera horizontal la secuencia y la gra-

dualidad de las asignaturas que constituyen la Educación Básica. La organización vertical

en periodos escolares indica la progresión de los Estándares Curriculares de Español, Ma-

temáticas, Ciencias, Segunda Lengua: Inglés y Habilidades Digitales. Es conveniente acla-

rar que esta representación gráfica no expresa de manera completa sus interrelaciones.

En consecuencia, la ubicación de los campos formativos de preescolar y las asig-

naturas de primaria y secundaria, alineados respecto a los campos de formación de la

Educación Básica, se centran en sus principales vinculaciones.

34

H
a

b
il

id
a

d
e

s
D

ig
it

a
le

s

Estándares
Curriculares1

1er Periodo
escolar

2° Periodo
escolar

3er Periodo
escolar

4° Periodo
escolar

Campos de
formación para
la Educación

Básica

Preescolar Secundaria

1° 2° 3° 1° 2° 3° 4° 5° 6° 1° 2° 3°

Lenguaje y
comunicación

Lenguaje y comunicación Español I, II y III

Segunda
Lengua:
Inglés2

Segunda Lengua: Inglés I, II y III2

Pensamiento
matemático

Pensamiento matemático Matemáticas I, II y III

Exploración
y comprensión

del mundo
natural y social

Exploración
y conocimiento

del mundo

Exploración
de la Naturaleza
 y la Sociedad

Ciencias I
(énfasis en
Biología)

Ciencias II
(énfasis en

Física)

Ciencias III
(énfasis en
Química)

Desarrollo físico
y salud

La
Entidad
donde
Vivo

Geografía3

Tecnología I, II y III

Geografía de
México y del

Mundo
Historia I y II

Historia3 Asignatura
Estatal

Desarrollo
personal
y para la

convivencia

Desarrollo personal
y social

Formación Cívica
y Ética I y II

Tutoría

Educación Física I, II y III

Expresión y apreciación artísticas
Artes I, II y III (Música, Danza,

Teatro o Artes Visuales)

1 Estándares Curriculares de: Español, Matemáticas, Ciencias, Segunda Lengua: Inglés, y Habilidades Digitales.
2 Para los alumnos hablantes de Lengua Indígena, el Español y el Inglés son consideradas como segundas lenguas a la materna. Inglés está en proceso de gestión.
3 Favorecen aprendizajes de Tecnología.
4 Establecen vínculos formativos con Ciencias Naturales, Geografía e Historia.

Español

Segunda Lengua: Inglés2

Matemáticas

Ciencias Naturales3

Formación Cívica y Ética4

Educación Física4

Educación Artística4

Primaria

Mapa curricular de la Educación Básica 2011

34 35

V. Estándares Curriculares
Los Estándares Curriculares se organizan en cuatro periodos escolares de tres grados

cada uno. Estos cortes corresponden, de manera aproximada y progresiva, a ciertos

rasgos o características clave del desarrollo cognitivo de los estudiantes. Los estánda-

res son el referente para el diseño de instrumentos que, de manera externa, evalúen a

los alumnos.

Asimismo, fincan las bases para que los institutos de evaluación de cada entidad fe-

derativa diseñen instrumentos que vayan más allá del diagnóstico de grupo y perfeccionen

los métodos de la evaluación formativa y, eventualmente, de la sumativa, sin dejar de tener

en cuenta que este tipo de evaluación debe darse con sistemas tutoriales y de acompa-

ñamiento de asesoría académica del docente y del estudiante, que permitan brindar un

apoyo diferenciado a quienes presenten rezago en el logro escolar y también para los que

se encuentren por arriba del estándar sugerido. El resultado de un sistema como éste es el

seguimiento progresivo y longitudinal de los estudiantes.

Los Estándares Curriculares integran esa dimensión educativa y establecen cierto

tipo de ciudadanía global, producto del dominio de herramientas y lenguajes que per-

mitirán al país su ingreso a la economía del conocimiento e integrarse a la comunidad

de naciones que fincan su desarrollo y crecimiento en el progreso educativo.

Estándares Curriculares

Periodo escolar Grado escolar de corte Edad aproximada

Primero Tercer grado de preescolar Entre 5 y 6 años

Segundo Tercer grado de primaria Entre 8 y 9 años

Tercero Sexto grado de primaria Entre 11 y 12 años

Cuarto Tercer grado de secundaria Entre 14 y 15 años

V.1. La función de los aprendizajes esperados
para la consecución de los Estándares Curriculares

Los aprendizajes esperados son el vínculo entre las dos dimensiones del proyecto edu-

cativo que la reforma propone: la ciudadanía global comparable y la necesidad vital del

ser humano y del ser nacional.

Los aprendizajes esperados vuelven operativa esta visión, ya que permiten com-

prender la relación multidimensional del Mapa curricular y articulan el sentido del logro

educativo como expresiones del crecimiento y del desarrollo de la persona, como ente

productivo y determinante del sistema social y humano.

36

VI. Campos de formación para la Educación Básica
Los campos de formación para la Educación Básica organizan, regulan y articulan los

espacios curriculares; tienen un carácter interactivo entre sí, y son congruentes con

las competencias para la vida y los rasgos del perfil de egreso. Además, encauzan la

temporalidad del currículo sin romper la naturaleza multidimensional de los propósitos

del modelo educativo en su conjunto.

Asimismo, en cada campo de formación se expresan los procesos graduales del

aprendizaje, de manera continua e integral, desde el primer año de Educación Básica

hasta su conclusión, permitiendo la consecución de los elementos de la ciudadanía

global y el carácter nacional y humano de cada estudiante: las herramientas sofisti-

cadas que exige el pensamiento complejo; la comprensión del entorno geográfico e

histórico; su visión ética y estética; el cuidado del cuerpo; el desarrollo sustentable, y la

objetividad científica y crítica, así como los distintos lenguajes y códigos que permiten

ser universales y relacionarse en una sociedad contemporánea dinámica y en perma-

nente transformación.

Los campos de formación para la Educación Básica son:

•	 Lenguaje y comunicación.

•	 Pensamiento matemático.

•	 Exploración y comprensión del mundo natural y social.

•	 Desarrollo personal y para la convivencia.

VI.1. Campo de formación: Lenguaje y comunicación

La finalidad del campo de formación Lenguaje y comunicación es el desarrollo de com-

petencias comunicativas a partir del uso y estudio formal del lenguaje.

A lo largo de la Educación Básica se busca que los alumnos aprendan y desarro-

llen habilidades para hablar, escuchar e interactuar con los otros; a identificar proble-

mas y solucionarlos; a comprender, interpretar y producir diversos tipos de textos, a

transformarlos y crear nuevos géneros y formatos; es decir, reflexionar individualmente

o en colectivo acerca de ideas y textos.

Es importante reconocer que cada alumno posee un bagaje previo correspondiente,

por un lado, a su plataforma cultural y social y, por otro, al entorno generacional que le

corresponde por acumulación histórica. En este sentido, sabemos que el aprendizaje de

la lectura y la escritura hace cinco décadas no significaba lo mismo que en la actualidad.

La habilidad lectora en el siglo XXI está determinada por significados diferentes. En

el siglo XX, la lectura traducía predominantemente secuencias y lineamientos conven-

cionales, y en la actualidad es la base del aprendizaje permanente, donde se privilegia

la lectura para la comprensión, y es necesaria para la búsqueda, el manejo, la reflexión

36 37

y el uso de la información. Es el acceso a ámbitos especializados que garantizan el

aprendizaje permanente y la inserción en las nuevas economías.

Lo anterior tiene consecuencias en el método y la didáctica, porque se transita,

a lo largo de las décadas, de las marchas sintéticas a un análisis intencionado de la

lengua. Hoy día es necesario hablar de las prácticas sociales y culturales del lenguaje

y de sus productos; ésta es la tarea de la escuela.

La habilidad comunicativa en el mundo contemporáneo es incompleta sin dos

componentes extraordinarios: el inglés, como segunda lengua, sujeto a la misma me-

todología de la lengua materna, y el código de las habilidades digitales.

En su conjunto, el campo de formación permite ambientes de interacción a partir

del entendimiento y manejo de formas diversas de comprender la tecnología, del mis-

mo modo que el énfasis del lenguaje está en su uso y no en su estructura.

El campo de formación Lenguaje y comunicación favorece el desarrollo de com-

petencias comunicativas que parten del uso del lenguaje y su estudio formal, sólo así

los estudiantes acceden a formas de pensamiento que les permiten construir cono-

cimientos complejos. A lo largo de la Educación Básica, el campo se desagrega en

competencias que les posibilitan interactuar en los diferentes ámbitos, independiente-

mente de cuál sea su lengua materna, o el inglés como segunda lengua, adicionando

los procesos del código digital.

Este campo aspira, además, a que los alumnos aprendan y desarrollen habilidades

para hablar, escuchar e interactuar con los otros; a comprender, interpretar y producir diver-

sos tipos de textos, a transformarlos y crear nuevos géneros, formatos gráficos y soportes;

es decir, a interactuar con los textos y otros individuos a propósito de ellos y a reflexionar

sobre ellos, así como a identificar problemas y solucionarlos.

Se reconoce que los alumnos ingresan a la escuela con conocimientos sobre el lengua-

je, por lo que a ésta le corresponde proporcionar las convencionalidades y especificidades

sobre su uso, el desarrollo de las competencias comunicativas y el de habilidades digitales.

En la Educación Básica, el estudio del lenguaje inicia en preescolar y continúa en

primaria y secundaria, propiciando oportunidades para que todos los alumnos avan-

cen, de acuerdo con las particularidades de cada nivel educativo, en el uso del lenguaje

y el desarrollo de competencias comunicativas.

VI.1.1. Campo formativo: Lenguaje y comunicación en preescolar

En el nivel de preescolar, los niños interactúan en situaciones comunicativas y emplean

formas de expresión oral con propósitos y destinatarios diversos, lo que genera un

efecto significativo en su desarrollo emocional, cognitivo, físico y social al permitirles

adquirir confianza y seguridad en sí mismos, e integrarse a su cultura y a los distintos

grupos sociales en que participan. El desarrollo del lenguaje oral tiene alta prioridad en

la educación preescolar.

38

La educación preescolar también favorece la incorporación de los niños a la cultu-

ra escrita a partir de la producción e interpretación de textos diversos. Esta interacción

fomenta el interés por conocer su contenido y a encontrarle sentido aun antes de leer

de forma convencional y autónoma. La propuesta pedagógica de preescolar se susten-

ta en la comprensión de algunas características y funciones del lenguaje escrito.

Dicha propuesta se basa en las características de los niños, la diversidad de sus rit-

mos de desarrollo y aprendizaje, y los factores que influyen en estos procesos.

VI.1.2. Segunda Lengua: Inglés en preescolar

La enseñanza del Inglés se pone en marcha a partir del tercer grado de preescolar. Su

propósito en este nivel es propiciar el contacto y la familiarización de los niños con el

inglés mediante el involucramiento en prácticas sociales del lenguaje y el desarrollo

de competencias específicas planificadas, que constituyen la base de aprendizajes

posteriores.

Trabajos de investigación han evidenciado que los niños elaboran diversos cono-

cimientos acerca de la lengua escrita antes de poder leer y escribir convencionalmente,

además de que hacen grandes esfuerzos por leer los textos a su alrededor: libros, car-

teles, nombres escritos, anuncios, recados, etcétera. A su vez, estos estudios indican

que el aprendizaje de una lengua adicional a la materna contribuye al desarrollo cog-

nitivo del niño, ya que genera una estructura mental diversificada y un mejor uso del

propio código lingüístico, favoreciendo la alteridad y el pensamiento flexible. Asimismo,

fortalece la reflexión sobre la lengua materna al promover apertura hacia otras culturas

brindando a los alumnos una visión más amplia del mundo.

Las teorías pedagógicas también señalan que, al estar expuestos a una segunda

lengua desde edades tempranas, los alumnos logran tener mejor dominio de ella, en

particular en aspectos relacionados con la comprensión auditiva y la pronunciación. En

contraste con lo que suele pensarse, existe un periodo “sensible” para su aprendizaje

antes de los tres años.

Debido a que los alumnos de preescolar se caracterizan por su plasticidad y re-

ceptividad para el aprendizaje temprano de las lenguas, es fundamental que los res-

ponsables de las asignaturas vinculadas a la enseñanza del lenguaje (Español, Lengua

Indígena e Inglés) hagan del aula un espacio de encuentro entre las lenguas y sus cul-

turas; es decir, que propicien un contexto intercultural bilingüe o trilingüe (en el caso de

las escuelas indígenas) que se aproveche y explote para los aprendizajes lingüísticos y

culturales de los estudiantes.

La práctica educativa en el nivel preescolar se concibe como un verdadero y comple-

jo desafío, ya que ni la alfabetización en lengua materna ni el aprendizaje de una lengua no

nativa son procesos espontáneos, por lo que su adquisición requiere de una intervención

38 39

pedagógica. El Programa Nacional de Inglés en Educación Básica (PNIEB) se organiza

a partir de situaciones de comunicación habituales y concretas que promueven opor-

tunidades para el uso del inglés en tres ambientes que buscan preservar las funciones

sociales del lenguaje: a) Familiar y comunitario; b) Literario y lúdico, y c) Académico y

de formación.

Los estándares del tercer grado de preescolar están enfocados a que los niños

logren distinguir y enunciar saludos o nociones de primer contacto; identificar nombres

de objetos, animales, personas; completar palabras de forma oral, así como responder

a preguntas con lenguaje no verbal, principalmente.

VI.1.3. Español en primaria y secundaria

En la educación primaria y secundaria se continúa con el estudio del lenguaje con la

asignatura de Español y su aprendizaje se centra en las prácticas sociales del lenguaje,

que se definen como pautas o modos de interacción; de producción e interpretación de

prácticas orales y escritas; de comprender diferentes modos de leer, interpretar, estudiar

y compartir textos; de aproximarse a su escritura, y de participar en intercambios orales.

En estos niveles, el Español busca acrecentar y consolidar las habilidades de los

alumnos en estas prácticas sociales del lenguaje; formarlos como sujetos sociales au-

tónomos, conscientes de la pluralidad y complejidad de los modos de interactuar por

medio del lenguaje y que, en primer lugar, desarrollen competencias comunicativas y,

en segundo lugar, el conocimiento de la lengua; es decir, la habilidad para utilizarla.

En los grados superiores de la Educación Básica, la literatura es un ámbito para la

comprensión y el razonamiento sobre el mundo, ya que permite el reconocimiento de

los diferentes modos de pensamiento y expresión, y de los diversos géneros. Además,

afirma la práctica de la lectura y busca su logro en un alto nivel, mediante los estánda-

res nacionales de habilidad lectora propuestos en el currículo.

VI.1.4. Lengua Indígena en primaria para escuelas de educación indígena

Dada la diversidad lingüística del país, se debe partir de propuestas educativas locales

y regionales que contemplen las particularidades de cada lengua y cultura indígena.

Por ello, se decide la elaboración de Parámetros Curriculares que establecen las bases

pedagógicas para la enseñanza de la Lengua Indígena como objeto de estudio. Los

programas de estudio de Lengua Indígena asumen las prácticas sociales del lenguaje

y se organizan en cuatro ámbitos: La vida familiar y comunitaria; La tradición oral, la

literatura y los testimonios históricos; La vida intercomunitaria y la relación con otros

pueblos, y Estudio y difusión del conocimiento. Ya que la asignatura de Lengua Indí-

gena forma parte de un modelo intercultural, se consideran prácticas relacionadas con

la diversidad cultural y lingüística que permiten a los niños comprender que su lengua

es una entre otras tantas que hay en el país, y tiene el mismo valor que el español y

40

las demás lenguas indígenas. Se contemplan prácticas sociales del lenguaje para que

los niños conozcan la diversidad y comprendan otras variantes de su lengua para am-

pliar la red de interacción y conocer otras culturas; además, son prácticas que recha-

zan la discriminación y la concepción de dialecto de la lengua indígena.

La Lengua Indígena se integra con la enseñanza del Español como segunda len-

gua, cumpliendo el mandato constitucional de ofrecer una educación intercultural y

bilingüe, y de avanzar hacia la construcción de una nación plural.

La educación indígena se dirige a niñas y niños hablantes de alguna lengua nacional

indígena, independientemente de que sean bilingües con diversos niveles de dominio

del español. En gran medida, estos niños representan el futuro de sus idiomas, porque

en ellos se centra la posibilidad de supervivencia de sus lenguas. Por eso, propiciar la

reflexión sobre sus idiomas y desarrollar los usos del lenguaje mediante la impartición de

la asignatura de Lengua Indígena en sus lenguas nativas, es una condición necesaria para

fortalecer el desempeño escolar de los niños y las niñas hablantes de lenguas indígenas.

La educación intercultural bilingüe se aplica en 22 000 escuelas, aproximadamen-

te, que atienden una matrícula de cerca de un millón y medio de niños. En este univer-

so, el inglés se ofrece como tercera lengua, con su respectiva metodología, de tal modo

que durante el ciclo escolar 2011-2012 se pasa de 70 a 200 escuelas donde el inglés

se imparte como lengua adicional.

VI.1.5. Segunda Lengua: Inglés en primaria y secundaria
El inglés como segunda lengua en primaria y secundaria, y alineado a partir de están-

dares nacionales e internacionales, dota al alumno de la posibilidad de contar con una

competencia vinculada a la vida y al trabajo, para que el manejo pertinente del idioma

sea un agente de transformación y movilidad académica y social.

En los niveles de primaria y secundaria, el inglés se consolida mediante el apren-

dizaje en situaciones formales y concretas que fortalecen el intercambio oral y textual

de los alumnos de forma colaborativa.

Las prácticas sociales del lenguaje se contextualizan en condiciones cotidianas

dadas, usando el inglés como elemento catalizador para la comunicación, por lo que

los alumnos obtienen los conocimientos necesarios para comprenderlo y utilizarlo vincu-

lando ambientes que interrelacionan su vida familiar, comunitaria y académica.

Las situaciones comunicativas básicas que el Programa Nacional de Inglés en

Educación Básica presenta, desarrollan competencias específicas donde el alumno

requiere habilidades para comprender frases y expresiones de uso frecuente relacio-

nadas con áreas de experiencia que le son especialmente relevantes; sabe comunicar-

se al momento de llevar a cabo tareas simples que involucren su cotidianidad; sabe

describir en términos sencillos aspectos de su pasado y entorno, así como cuestiones

relacionadas con sus necesidades inmediatas.

40 41

En contextos particulares descritos en las prácticas entre iguales en la escuela,

los alumnos logran presentar, como producciones del idioma, la descripción de sus

propias experiencias o las de otros, así como elaborar justificaciones a sus opiniones

de manera breve y con coherencia.

VI.2. Campo de formación: Pensamiento matemático

El mundo contemporáneo obliga a construir diversas visiones sobre la realidad y propo-

ner formas diferenciadas para la solución de problemas usando el razonamiento como

herramienta fundamental. Representar una solución implica establecer simbolismos y

correlaciones mediante el lenguaje matemático. El campo Pensamiento matemático ar-

ticula y organiza el tránsito de la aritmética y la geometría y de la interpretación de infor-

mación y procesos de medición, al lenguaje algebraico; del razonamiento intuitivo al de-

ductivo, y de la búsqueda de información a los recursos que se utilizan para presentarla.

El conocimiento de reglas, algoritmos, fórmulas y definiciones sólo es importante

en la medida en que los alumnos puedan utilizarlo de manera flexible para solucionar

problemas. De ahí que los procesos de estudio van de lo informal a lo convencional,

tanto en términos de lenguaje como de representaciones y procedimientos. La activi-

dad intelectual fundamental en estos procesos se apoya más en el razonamiento que

en la memorización.

El énfasis de este campo se plantea con base en la solución de problemas, en la

formulación de argumentos para explicar sus resultados y en el diseño de estrategias y

sus procesos para la toma de decisiones. En síntesis, se trata de pasar de la aplicación

mecánica de un algoritmo a la representación algebraica.

Esta visión curricular del pensamiento matemático busca despertar el interés de

los alumnos, desde la escuela y a edades tempranas, hasta las carreras ingenieriles,

fenómeno que contribuye a la producción de conocimientos que requieren las nuevas

condiciones de intercambio y competencia a nivel mundial.

VI.2.1. Campo formativo: Pensamiento matemático en preescolar

El desarrollo del pensamiento matemático inicia en preescolar y su finalidad es que los

niños usen los principios del conteo; reconozcan la importancia y utilidad de los núme-

ros en la vida cotidiana, y se inicien en la resolución de problemas y en la aplicación de

estrategias que impliquen agregar, reunir, quitar, igualar y comparar colecciones. Estas

acciones crean nociones del algoritmo para sumar o restar.

Este campo formativo favorece el desarrollo de nociones espaciales, como un

proceso en el cual se establecen relaciones entre los niños y el espacio, y con los ob-

jetos y entre los objetos. Relaciones que dan lugar al reconocimiento de atributos y a

la comparación.

42

VI.2.2. Matemáticas en primaria y secundaria

Para avanzar en el desarrollo del pensamiento matemático en la primaria y secunda-

ria, su estudio se orienta a aprender a resolver y formular preguntas en que sea útil la

herramienta matemática. Adicionalmente, se enfatiza la necesidad de que los propios

alumnos justifiquen la validez de los procedimientos y resultados que encuentren, me-

diante el uso de este lenguaje.

En la educación primaria, el estudio de la matemática considera el conocimiento

y uso del lenguaje aritmético, algebraico y geométrico, así como la interpretación de

información y de los procesos de medición. El nivel de secundaria atiende el tránsito

del razonamiento intuitivo al deductivo, y de la búsqueda de información al análisis de

los recursos que se utilizan para presentarla.

A lo largo de la Educación Básica se busca que los alumnos sean responsables de

construir nuevos conocimientos a partir de sus saberes previos, lo que implica:

•	 Formular y validar conjeturas.

•	 Plantearse nuevas preguntas.

•	 Comunicar, analizar e interpretar procedimientos de resolución.

•	 Buscar argumentos para validar procedimientos y resultados.

•	 Encontrar diferentes formas de resolver los problemas.

•	 Manejar técnicas de manera eficiente.

VI.3. Campo de formación: Exploración y comprensión del mundo natural y social

Este campo integra diversos enfoques disciplinares relacionados con aspectos bioló-

gicos, históricos, sociales, políticos, económicos, culturales, geográficos y científicos.

Constituye la base de formación del pensamiento crítico, entendido como los métodos de

aproximación a distintos fenómenos que exigen una explicación objetiva de la realidad.

En cuanto al mundo social, su estudio se orienta al reconocimiento de la diversi-

dad social y cultural que caracterizan a nuestro país y al mundo, como elementos que

fortalecen la identidad personal en el contexto de una sociedad global donde el ser

nacional es una prioridad.

Asimismo, adiciona la perspectiva de explorar y entender el entorno mediante el

acercamiento sistemático y gradual a los procesos sociales y fenómenos naturales, en

espacios curriculares especializados conforme se avanza en los grados escolares, sin

menoscabo de la visión multidimensional del currículo.

VI.3.1.Campo formativo: Exploración y conocimiento del mundo en preescolar
En preescolar, el campo formativo se centra en el desarrollo del pensamiento reflexivo,

y busca que los niños pongan en práctica la observación, formulación de preguntas, re-

solución de problemas y la elaboración de explicaciones, inferencias y argumentos sus-

42 43

tentados en las experiencias directas; en la observación y el análisis de los fenómenos y

procesos perceptibles que les ayudan a avanzar y construir nuevos aprendizajes sobre la

base de los conocimientos que poseen y de la nueva información que incorporan.

La comprensión del mundo natural que se logra durante la infancia, sensibiliza y

fomenta una actitud reflexiva sobre la importancia del aprovechamiento adecuado de

la riqueza natural y orienta su participación en el cuidado del ambiente.

En cuanto al conocimiento y a la comprensión del mundo social, se propician

aprendizajes que contribuyen a la formación y al ejercicio de valores para la conviven-

cia, sobre la cultura familiar y de su comunidad; la comprensión de la diversidad cultu-

ral, lingüística y social, y de los factores que posibilitan la vida en sociedad.

VI.3.2. Campo formativo: Desarrollo físico y salud en preescolar
El Campo formativo Desarrollo físico y salud estimula la actividad física y busca que,

desde la infancia, se experimente el bienestar de una vida activa y se tome conciencia

de las acciones que se realizan para prevenir enfermedades; lograr estilos de vida sa-

ludable; desarrollar formas de relación responsables y comprometidas con el medio, y

tomar medidas para evitar riesgos en el hogar, la escuela y la calle.

Este campo incluye distintos espacios que le dan integración y continuidad al currí-

culo. En la educación primaria se continúa el estudio de estos campos con las asignaturas

de Exploración de la Naturaleza y la Sociedad, en primero y segundo grados; La Entidad

donde Vivo, en tercer grado; Ciencias Naturales, de tercero a sexto grados; Geografía, de

cuarto a sexto grados, e Historia de cuarto a sexto grados. Mientras que en secundaria,

los espacios curriculares son Ciencias I (con énfasis en Biología), Ciencias II (con énfasis

en Física) y Ciencias III (con énfasis en Química); Geografía de México y del Mundo, His-

toria I y II, Asignatura Estatal, y Tecnología I, II y III.

VI.3.3. Exploración de la Naturaleza y la Sociedad

La premisa de esta asignatura es la integración de experiencias cuyo propósito es ob-

servar con atención objetos, animales y plantas; reconocer características que distin-

guen a un ser vivo de otro; formular preguntas sobre lo que quieren saber; experimentar

para poner a prueba una idea o indagar para encontrar explicaciones acerca de lo que

ocurre en el mundo natural y en su entorno familiar y social.

La finalidad de la asignatura Exploración de la Naturaleza y la Sociedad es que los

alumnos fortalezcan sus competencias al explorar, de manera organizada y metódica,

la naturaleza y la sociedad del lugar donde viven.

En la primaria, en primero y segundo grados, es donde se establecen las bases

para el desarrollo de la formación científica básica, el estudio del espacio geográfico y

del tiempo histórico, y la adquisición de nociones sobre tecnología.

44

VI.3.4. La Entidad donde Vivo

Para dar continuidad al estudio del espacio geográfico y del tiempo histórico, la asig-

natura La Entidad donde Vivo se cursa en el tercer grado de educación primaria y su

finalidad es que los niños, para fortalecer su sentido de pertenencia, su identidad local,

regional y nacional, reconozcan las condiciones naturales, sociales, culturales, econó-

micas y políticas que caracterizan la entidad donde viven, y cómo ha cambiado a partir

de las relaciones que los seres humanos establecieron con su medio a lo largo del

tiempo. Lo anterior contribuye a su formación como ciudadanos para que participen de

manera informada en la valoración y el cuidado del ambiente, del patrimonio natural y

cultural, así como en la prevención de desastres locales.

La asignatura La Entidad donde Vivo agrega nociones sobre tecnología y antecede

las asignaturas de Geografía e Historia.

VI.3.5. Ciencias Naturales en primaria, y Ciencias en secundaria

La asignatura de Ciencias Naturales propicia la formación científica básica de tercero a

sexto grados de primaria. Los estudiantes se aproximan al estudio de los fenómenos de

la naturaleza y de su vida personal de manera gradual y con explicaciones metódicas y

complejas, y buscan construir habilidades y actitudes positivas asociadas a la ciencia.

La cultura de la prevención es uno de sus ejes prioritarios, ya que la asignatura favo-

rece la toma de decisiones responsables e informadas en favor de la salud y el ambiente;

prioriza la prevención de quemaduras y otros accidentes mediante la práctica de hábitos,

y utiliza el análisis y la inferencia de situaciones de riesgo, sus causas y consecuencias.

Relaciona, a partir de la reflexión, los alcances y límites del conocimiento científico

y del quehacer tecnológico para mejorar las condiciones de vida de las personas.

VI.3.6. Tecnología en secundaria

El espacio curricular de Tecnología corresponde a secundaria, pero inicia en preescolar

con el campo formativo Exploración y conocimiento del mundo, y continúa en primaria con

las asignaturas de Ciencias Naturales, Geografía e Historia.

La asignatura de Tecnología en la educación secundaria se orienta al estudio de la

técnica y sus procesos de cambio, considerando sus implicaciones en la sociedad y en

la naturaleza; busca que los estudiantes logren una formación tecnológica que integre el

saber teórico-conceptual del campo de la tecnología y el saber hacer técnico-instrumen-

tal para el desarrollo de procesos técnicos, así como el saber ser para tomar decisiones

de manera responsable en el uso y la creación de productos y procesos técnicos.

VI.3.7. Geografía en primaria y secundaria

La asignatura de Geografía en educación primaria da continuidad a los aprendizajes de

los alumnos en relación con el espacio donde viven, para que reconozcan la distribu-

44 45

ción y las relaciones de los componentes naturales, sociales, culturales, económicos

y políticos del espacio geográfico, en las escalas local, estatal, nacional, continental y

mundial, mediante el desarrollo integrado de conceptos, habilidades y actitudes que

contribuyan a construir la identidad local, estatal y nacional, valorar la diversidad na-

tural, social, cultural, lingüística y económica, y participar en situaciones de la vida

cotidiana para el cuidado del ambiente y la prevención de desastres.

En educación secundaria, la asignatura de Geografía de México y del Mundo da

continuidad a los aprendizajes de educación primaria, con el propósito de que los alum-

nos logren asumirse como parte del espacio geográfico, valoren los componentes na-

turales de la superficie terrestre, la biodiversidad, la dinámica de la población mediante

los componentes sociales y culturales, así como la desigualdad socioeconómica para

fortalecer su participación de manera informada, reflexiva y crítica ante los problemas

sociales, el cuidado del ambiente, la vulnerabilidad de la población y la calidad de vida

en las escalas nacional y mundial.

VI.3.8. Historia en primaria y secundaria

El estudio de la Historia en primaria aborda, en cuarto y quinto grados, la Historia Na-

cional y, en sexto grado, la Historia del Mundo hasta el siglo XVI.

En segundo grado de secundaria continúa la Historia del Mundo a partir del siglo XVI

hasta nuestros días, y en tercer grado se aborda la Historia de México en su totalidad.

El aprendizaje de la Historia tiene un carácter formativo y desarrolla conocimien-

tos, habilidades, actitudes y valores que facilitan la búsqueda de respuestas a las in-

terrogantes del mundo actual. Usualmente, los alumnos piensan que el presente es el

único que tiene significado, por lo que es importante hacerles notar que es producto

del pasado.

El enfoque formativo de Historia expresa que el conocimiento histórico está sujeto

a diversas interpretaciones y a constante renovación a partir de nuevas interrogantes,

métodos y hallazgos, además de que tiene como objeto de estudio a la sociedad, es crí-

tico, inacabado e integral; por lo tanto, el aprendizaje de la historia permite comprender

el mundo donde vivimos para ubicar y darle importancia a los acontecimientos de la vida

diaria, y usar críticamente la información para convivir con plena conciencia ciudadana.

VI.3.9. Asignatura Estatal

Los programas de la Asignatura Estatal ofrecen oportunidades para integrar y aplicar

aprendizajes del entorno social, cultural y natural de los estudiantes; fortalecer conteni-

dos específicos de la región y la entidad, y apoyar el desarrollo del perfil de egreso de

la Educación Básica y de las competencias para la vida, mediante el trabajo con situa-

ciones y problemas particulares de la localidad, y el contexto donde viven y estudian.

Se cursa en el primer grado de la educación secundaria.

46

La Secretaría de Educación Pública establece lineamientos nacionales donde se es-

pecifican campos temáticos: 1) La historia, la geografía y/o el patrimonio cultural de la en-

tidad; 2) Educación ambiental para la sustentabilidad; 3) Estrategias para que los alumnos

enfrenten y superen problemas y situaciones de riesgo y, 4) Lengua y cultura indígena.

VI.4. Campo de formación: Desarrollo personal y para la convivencia

La finalidad de este campo de formación es que los estudiantes aprendan a actuar con

juicio crítico en favor de la democracia, la libertad, la paz, el respeto a las personas,

a la legalidad y a los derechos humanos. También implica manejar armónicamente las

relaciones personales y afectivas para desarrollar la identidad personal y, desde ésta,

construir identidad y conciencia social.

Asume la necesidad de reconocer que cada generación tiene derecho a construir

su propia plataforma de valores, y el sistema educativo la obligación de proporcionar

las habilidades sociales y el marco de reflexiones que contengan los principios esen-

ciales de una comunidad diversa, libre, democrática y justa, asumiendo que los valores

cambian, pero los principios esenciales para la convivencia son insoslayables.

Asimismo, acepta en las vivencias y el debate que se genera sobre ellas, su base

metodológica, para plantear el dilema ético retroalimentando la discusión con el estudio de

roles. Observa, en la estética, otro sustento de la ética, los ve como lenguajes que permiten

expresar la subjetividad que define la realidad en la que vive el ser humano y reconoce a la

expresión de la belleza y la sensibilidad como generadores de valores para la convivencia.

Las condiciones para establecer relaciones interpersonales armónicas y constructivas

serán, en todo caso, la autoestima, la autorregulación y la autonomía, migrando de una visión

heterónoma a la autonomía en la toma de decisiones del conocimiento y cuidado del cuerpo

que hacen otros, al cuidado del cuerpo por uno mismo. La autonomía implica el reconoci-

miento de la responsabilidad individual frente al entorno social y natural; por ejemplo, al evitar

las adicciones cumplo mi responsabilidad con mi cuerpo al tiempo que cuido el entorno.

En este campo se integran, con la misma perspectiva formativa, los espacios cu-

rriculares que atienden el desarrollo del juicio moral, el cuidado de la salud y la integración

de la corporeidad. En conjunto, estos espacios favorecen el trabajo colaborativo como

sustento de la confianza comunitaria para el siglo XXI.

El lenguaje estético que contienen las diversas expresiones artísticas contribuye

no sólo a crear públicos formados que disfrutan las artes, sino constituyen espacios de

detección de talentos que pueden favorecerse con apoyo especializado.

La integración de la corporeidad y el reconocimiento del movimiento inteligente supe-

ran la visión tradicional del deporte, y lo orientan hacia una nueva pedagogía que asume el

desarrollo de la autonomía. Del mismo modo que con las artes, el talento deportivo puede

detectarse a temprana edad y recibir el apoyo especializado correspondiente.

46 47

Este campo de formación integra nueve espacios curriculares que contribuyen al

desarrollo personal de los estudiantes, además de brindarles elementos para construir

relaciones armónicas.

Su estudio inicia en preescolar con los campos formativos Desarrollo personal y

social, y Expresión y apreciación artísticas.

VI.4.1. Campo formativo: Desarrollo personal y social en preescolar

El campo se refiere a las actitudes y los procesos de la construcción de la identidad

personal y de las competencias emocionales y sociales; la comprensión y regulación

de las emociones, y la habilidad para establecer relaciones interpersonales. También

promueve la autorregulación al acordar límites a su conducta.

VI.4.2. Campo formativo: Expresión y apreciación artísticas en preescolar

Se orienta a potenciar en los niños la sensibilidad, la iniciativa, la curiosidad, la espontanei-

dad, la imaginación, el gusto estético y la creatividad, para que expresen sus sentimientos

mediante el arte y experimenten sensaciones de logro; progresen en sus habilidades mo-

toras y las fortalezcan al utilizar materiales, herramientas y recursos diversos; desarrollen

las habilidades perceptivas como resultado de lo que observan, escuchan, palpan, bailan y

expresan a partir del arte; reconozcan que otros tienen diferentes puntos de vista y formas

de expresarse, aprendiendo a valorar la diversidad.

VI.4.3. Formación Cívica y Ética en primaria y secundaria

Con la asignatura de Formación Cívica y Ética se continúa en primaria y secundaria el proce-

so de construcción de la identidad personal y de las competencias emocionales y sociales

que iniciaron en preescolar. La finalidad de esta asignatura es que los alumnos asuman pos-

turas y compromisos éticos vinculados con su desarrollo personal y social, teniendo como

marco de referencia los derechos humanos y la cultura política democrática.

La Formación Cívica y Ética en la Educación Básica está encaminada al logro de las

competencias cívicas y éticas, que permiten a los alumnos tomar decisiones, elegir entre

opciones de valor, encarar conflictos y participar en asuntos colectivos. Su desarrollo de-

manda un ejercicio práctico, tanto en situaciones de su vida diaria como ante problemas

sociales que representan desafíos de complejidad creciente. Asimismo, los aprendizajes lo-

grados mediante el desarrollo de las competencias pueden generalizarse a múltiples situa-

ciones y enriquecer la perspectiva de los alumnos sobre sí mismos y el mundo en que viven.

VI.4.4. Educación Física en primaria y secundaria

La Educación Física en la Educación Básica se constituye como una forma de inter-

vención pedagógica que se extiende como práctica social y humanista; estimula las

experiencias de los alumnos, sus acciones y conductas motrices expresadas mediante

48

formas intencionadas de movimiento. También favorece las experiencias motrices, sus

gustos, motivaciones, aficiones e interacción con otros, tanto en los patios y las áreas

definidas en las escuelas, como en las diferentes actividades de su vida cotidiana.

Como una forma de contribuir al proceso de articulación curricular en Educación Bá-

sica, en preescolar se pretende la construcción de los patrones básicos de movimiento en

los niños, a partir del esquema corporal, así como de la comunicación y la interacción con

los demás mediante actividades lúdicas y de expresión, y propiciar experiencias y conoci-

mientos que favorezcan su corporeidad en los diferentes contextos en que se desenvuelve.

La Educación Física en primaria plantea que los alumnos desarrollen el conoci-

miento de sí mismos, su capacidad comunicativa y de relación, además de sus habi-

lidades y destrezas motrices con diversas manifestaciones que favorezcan su corpo-

reidad y el sentido cooperativo, así como la construcción de normas, reglas y nuevas

formas para la convivencia en el juego.

En secundaria se continúa el proceso formativo de los alumnos, destacando la

importancia de la aceptación de su cuerpo y el reconocimiento de su personalidad

al interactuar con sus compañeros en actividades en las que pongan en práctica los

valores; el disfrute de la iniciación deportiva y el deporte escolar, además de reconocer

la importancia de la actividad física y el uso adecuado del tiempo libre como prácticas

permanentes para favorecer un estilo de vida saludable.

VI.4.5. Educación Artística en primaria, y Artes en secundaria

La asignatura en los dos niveles educativos se organiza en distintas manifestaciones ar-

tísticas: Música, Expresión corporal y danza –en primaria– y Danza –en secundaria–, Artes

visuales, y Teatro. Para favorecer el desarrollo de la competencia Artística y Cultural es indis-

pensable abrir espacios específicos para las actividades de expresión y apreciación artística,

tomando en cuenta las características de las niñas y los niños, porque necesitan de momen-

tos para jugar, cantar, escuchar música de distintos géneros, imaginar escenarios y bailar.

De esta manera enriquecen su lenguaje; desarrollan la memoria, la atención, la escucha, la

corporeidad y tienen mayores oportunidades de interacción con los demás.

En secundaria se busca que los alumnos amplíen sus conocimientos en una dis-

ciplina artística y la practiquen habitualmente mediante la apropiación de técnicas y

procesos que les permitan expresarse artísticamente; interactuar con distintos códi-

gos; reconocer la diversidad de relaciones entre los elementos estéticos y simbólicos;

interpretar los significados de esos elementos y otorgarles un sentido social, así como

disfrutar la experiencia de formar parte del quehacer artístico.

VI.4.6. Tutoría en secundaria

Para dar continuidad al trato más cercano que los docentes de preescolar y primaria

tienen con sus alumnos, y a partir de los diversos campos formativos y las asignaturas

48 49

donde desarrollan procesos de identidad personal, autonomía, relaciones interperso-

nales y participación social, en secundaria la Tutoría se plantea como un espacio de

expresión y de diálogo entre los adolescentes, así como de acompañamiento desde

una perspectiva humanista. El espacio curricular es coordinado por un docente, quien

en su carácter de tutor planea diversas actividades a partir de los intereses, las inquie-

tudes, potencialidades y necesidades de los alumnos.

El propósito de Tutoría es fomentar vínculos de diálogo, reflexión y acción para

fortalecer la interrelación de los estudiantes en cada grupo respecto a su desempeño

académico, las relaciones de convivencia y la visualización de sus proyectos de vida,

donde el tutor genere estrategias preventivas y formativas que contribuyan al logro del

perfil de egreso de la Educación Básica.

Este espacio curricular cuenta con un documento de carácter normativo denomi-

nado Tutoría. Lineamientos para la formación y atención de los adolescentes, donde se

precisan las características y orientaciones para la acción tutorial en las escuelas secun-

darias a nivel nacional.

VII. Diversificación y contextualización curricular:
 Marcos Curriculares para la educación indígena

La educación indígena se imparte en 22 000 planteles. La diversidad y el multilin-

güismo obligan a crear Marcos Curriculares y, con base en ellos, se desarrollan los

programas de estudio y se articulan con la diversidad social, cultural y lingüística,

al tiempo que deben incluir contenidos propios del acervo cultural de los pueblos

originarios y de las experiencias de los migrantes que atiende la Educación Básica.

Dichos marcos dan muestra de la diversidad del país, reconociendo sus conocimientos

ancestrales y actuales, propiciando el acceso a los conocimientos científicos e instrumen-

tales provenientes del mundo en que nos movemos, al comparar y vincular las relaciones

existentes entre los saberes locales como aprendizajes esperados y los aprendizajes es-

perados de los programas de estudio; relaciones que pueden ser acordes con los siste-

mas de conocimientos sociales y culturales, de afinidad (las capacidades a potenciar

en ambos casos son afines), de asociación (conocimientos cercanos que pueden po-

seer rasgos distintos o similares), de carácter antagónico (debido a las diferencias

en las visiones de mundo), de complementariedad (conocimientos que se desarrollan en

diferentes niveles y, por tanto, sean complementarios unos de otros), de diferenciación

(conocimientos que no se vinculan o no tienen cabida en otro sistema por cuestiones

intrínsecas –al desarrollo sociohistórico de las culturas y sociedades– de la generación

del conocimiento).

Esto implica la inclusión de los saberes y la cosmovisión de pueblos y comunidades,

de las competencias que el uso de estos saberes sustenta, y requiere concebir la con-

50

textualización de aquéllas que se pretende desarrollar a partir del Plan y los programas

de estudio nacionales, lo cual es inherente al propio enfoque de aprendizaje. En este pro-

ceso se busca el apoyo de miembros reconocidos e idóneos de las comunidades como

fuente y para reforzar los conocimientos, promover el respeto entre géneros, e impulsar

y fortalecer la gestión pedagógica diversificada, buscando trabajar con otros expertos

académicos de las lenguas y culturas indígenas –docentes de educación indígena básica

y expertos en la didáctica de las diferentes lenguas y culturas indígenas–, de las culturas

migrantes, además de los que trabajan la didáctica de las asignaturas.

Los Marcos Curriculares atienden la diversidad como dispositivos e instrumentos

políticos, pedagógicos y didácticos que incluyen y vinculan los aprendizajes escolares

que la sociedad mexicana del siglo XXI requiere, con la que los pueblos y las comuni-

dades indígenas y migrantes sustentan para desarrollarse en lo educativo, desde su

representación del mundo y sus contextos materiales concretos.

Cada nivel de la Educación Básica e inicial, indígena y para población migrante

tiene su Marco Curricular, consistente en la norma pedagógica, curricular y didáctica

que hace visible, en los diferentes fascículos y distintos materiales de apoyo, los dere-

chos educativos de niños, niñas y adolescentes indígenas y migrantes; la historia de la

atención a esta población con visión en el presente y su prospectiva; las características

y los fundamentos del servicio; sus aspectos propiamente curriculares, teniendo en

cuenta los aprendizajes esperados (como imprescindibles) y los enfoques pedagógi-

cos, la instrumentación positiva de relaciones interculturales, de atención pertinente

al bi-plurilingüismo y la bi-alfabetización; filosóficos: de derechos inalienables, de in-

clusión en la diversidad, de respeto a las prácticas sociales y culturales; la planeación

estratégica de escuelas y la didáctica; la metodología particular para aulas multigrado

y unigrado, y el logro de competencias.

En cada nivel se incorporan fascículos específicos que potencian algún aspecto que,

por su prioridad, debe ser particularizado por la edad, el contexto, o para la articulación.

Los Marcos Curriculares conciben una escuela abierta a la comunidad, que requiere

de ella para definir las prácticas sociales y culturales pertinentes y con base en los sabe-

res ancestrales y actuales, y la cultura migrante en su caso, que se incluyan en la escuela,

consolidando una comunidad educativa que tienda redes de apoyo a la niñez para forta-

lecerla ante las situaciones de riesgo de exclusión. Además, reconoce la importancia de

la metodología y organización de y para las aulas multigrado, teniendo como eje central

un conjunto de factores: reconocer la diversidad cultural y lingüística de su población; la

heterogeneidad por edad que muchas veces se convierte en extraedad; los niveles de

desarrollo físico, cognitivo y socioemocional de cada alumno, y la organización escolar

que exige la combinación ocasional del trabajo por grados y ciclos.

50 51

Los Marcos Curriculares tienen como principios generales la contextualización y

diversificación:

•	 Contextualizan porque permiten acceder a la indagación, profundización e inclu-

sión de los conocimientos de los pueblos y las comunidades desde la perspectiva

derivada de su cosmovisión. Los conocimientos se incluyen en la escuela y el aula

considerando que pueden presentar formas propias de transmisión y adquisición

de esos saberes a partir de pedagogías no escritas o convencionales, que a la vez

es un saber valioso que las comunidades poseen. Los saberes locales se plantea-

rán desde un enfoque valorativo de lo propio que ayude a desarrollar una identi-

dad positiva en la niñez indígena, que le permita acceder a la interculturalidad con

bases culturales bien cimentadas y establecer relaciones simétricas con grupos o

individuos de otras culturas, enriquecerse con los conocimientos de otros, dialogar

y aportar sus saberes.

Además, apoyan en la recuperación de conocimientos que adquirieron los mi-

grantes, en especial los niños y las niñas, que se encuentran en situación vulnera-

ble; mismos que tienen las personas con necesidades educativas especiales, asu-

miendo su valor, en el conjunto de los gradientes de heterogeneidad mencionada.

De este modo se pretende frenar la erosión cultural y lingüística que históri-

camente se ha dado en las escuelas de educación indígena, y en las que reciben

población indígena y en situación migrante, donde ha predominado el currículo y la

visión de una nación homogénea y urbana.

•	 Diversifican porque proponen los tratamientos pedagógicos que instan al docen-

te a partir de la realidad escolar, cultural y social inmediata en la que se puede

manifestar la diversidad social, cultural, lingüística o una menor heterogeneidad

(comunidades indígenas monolingües). El punto de partida es la indagación de las

prácticas sociales y culturales del contexto y su tratamiento, para incorporarlas

y convertirlas en secuencias de aprendizaje (que en sí pueden ser: actividades,

situaciones didácticas y secuencias didácticas) basadas en la identificación pre-

via de la diversidad mencionada. En la diversificación se definen los aprendizajes

esperados, y de ellos los imprescindibles, desde los saberes propios de la comuni-

dad local y educativa con un enfoque centrado en el desarrollo de competencias.

También se define qué tipo de vínculos y relaciones guardan los aprendizajes enun-

ciados desde la propia cultura y/o grupo social con los campos de formación, las

asignaturas por disciplinas, los ámbitos y los aprendizajes esperados descritos en

el Plan y los programas de estudio nacionales. Los Marcos Curriculares sientan su

base, en particular, en campos de formación definidos en el Mapa curricular de la

Educación Básica.

52

Asimismo, son:

•	 Nacionales:

-- Se destinan y distribuyen a nivel nacional.

-- Presentan las diversas visiones de la cultura indígena y la migrante.

•	 Especializados:

-- En la medida que permiten la incorporación de la cultura local y la enseñanza

lingüística, pertinente para los trayectos formativos de los estudiantes en el bi-

plurilingüismo y la bi-alfabetización.

-- Presentan una orientación pluricultural y plurilingüe que impulsa, en el desarrollo

curricular, el uso de las lenguas en prácticas sociales y culturales, y los conoci-

mientos de las diversas culturas.

-- Particularizados en la situación migrante, al considerar las condiciones diversas

en que se ofrece el servicio educativo –desde campos agrícolas que han logrado

conformar aulas con infraestructura básica, hasta aquellos que presentan condi-

ciones rudimentarias e insuficientes para llevar a cabo los procesos educativos.

-- Articuladores de los niveles. La especialización también se produce por y para

cada nivel educativo, y por la secuencia metodológica que se usa articulada-

mente en todos los niveles para incluir los conocimientos y manejar el bi-plurilin-

güismo y la bi-alfabetización ponderando, en la primera infancia, el bilingüismo

simultáneo.

•	 Étnicos:

-- Recuperan la visión propia de los pueblos originarios en cuanto a la representación

del mundo y sus conocimientos, y dejan ver cómo se vinculan con éstos las for-

mas disciplinarias de agrupar los conocimientos, desde la visión escolar –basada

en presupuestos científicos– que ha imperado hasta la actualidad. Por tanto, abor-

dan conocimientos filosóficos, científicos, matemáticos, lingüísticos, históricos,

económicos y geográficos; valores y formas propias de aprender y enseñar, entre

otros, que definen su identidad, además de formas propias de aprender y enseñar.

•	 Dinámicos:

-- Se renuevan permanentemente, irán incluyendo cada vez más conocimientos y

su uso en los pueblos y las comunidades, propiciando la autogestión educativa.

52 53

-- Retroalimentarios: incorporan cada vez más acciones educativas y de gestión

de los docentes, los estudiantes y la comunidad local, a partir de la recupera-

ción que se haga de estos conocimientos y experiencias con varios medios, y el

acceso a las nuevas tecnologías de la comunicación y la información.

•	 Innovadores:

-- Se presentan en formato impreso y digital.

-- Impulsan la red de docentes por nivel y su articulación, mediante reuniones co-

legiadas, talleres, seminarios y una página Web que apoya su capacitación y el

intercambio profesional.

Por tanto, los Marcos Curriculares detonan:

•	 Las acciones para incorporar los saberes de los pueblos, fortalecer las identidades

sociales y culturales, y revertir los procesos de deterioro cultural y lingüístico.

•	 La inclusión de conocimientos particulares de la cultura indígena y la cultura migrante.

•	 El desarrollo curricular y el enriquecimiento del Plan y los programas de estudio

nacionales.

•	 El trabajo fructífero en aulas multigrado y unigrado.

•	 El uso de materiales especializados plurilingües en diversos formatos de nueva

generación.

•	 Las redes de apoyo y las redes de docentes y de la comunidad educativa.

•	 La participación de otras instituciones gubernamentales, organizaciones no guber-

namentales e instituciones de educación superior, para la mejora de las condicio-

nes de aprendizaje de los niños y las niñas.

Los Marcos Curriculares enfrentan el desafío de atender, dentro de la diversidad

de la población indígena y migrante, a estudiantes con necesidades educativas espe-

ciales que también se favorecen con los contenidos y las competencias enunciados.

La concepción de la creación de los Marcos Curriculares para atender la diversi-

dad ha implicado romper algunas percepciones tradicionales:

a)	 Que si del currículo nacional se hace uno específico, se estaría creando un currículo

paralelo.

b)	 Que para la educación indígena, y la niñez en situación de migración y en riesgo de

rezago, se deben hacer adaptaciones curriculares.

54

Los Marcos Curriculares rompen con estos esquemas, ya que promueven un desarro-

llo diversificado y contextual, siempre en consonancia con el Plan y los programas de estu-

dio, que incluye el conocimiento del pueblo o de la comunidad al no considerar las adapta-

ciones, sino en la inclusión de conocimientos de los pueblos y las comunidades indígenas

(que demandan, por derecho, los pueblos originarios) y la cultura migrante, además:

•	 Concretan la flexibilidad del currículo nacional para incluir, más que eliminar, contenidos y

competencias, visiones del mundo y metodologías de enseñanza, así como necesidades

educativas de los estudiantes y de la comunidad.

•	 Amplían y especializan el currículo nacional general, al incluir diversas visiones del mundo.

•	 Guían, prevén y fomentan la intervención real, congruente y pertinente de los docentes

en niveles de concreción diversa, hasta llegar a la programación del aula.

•	 Trabajan lo común y lo específico en la diversidad étnica, cultural, social y lingüística na-

cional contextualizada y situada. Unen el diseño y el desarrollo curricular, considerando

el primero como marco mismo donde se definen los desarrollos, que además permiten

intercambiar, conocer y trabajar con ellos y sus autores: docentes, colegios de docentes

y equipos técnicos.

•	 Actualizan constantemente las mejoras y buenas prácticas educativas de los docentes.

•	 Promueven el uso de cualquiera de las lenguas nacionales, incluido el español.

Los Marcos Curriculares de cada nivel se complementan con materiales de apoyo,

bilingües, plurilingües y para la bi-alfabetización, destinados al docente y al alumno, y

también para los agentes educativos comunitarios, donde se trabajan metodologías

para la inclusión de los conocimientos de los pueblos originarios como contenidos

educativos, siendo relevante el trabajo por proyectos didácticos.

Al estar vinculados con los campos de formación del Plan y los programas de

estudio, se usarán en los tiempos destinados al desarrollo de dichos campos en con-

sonancia con el tiempo de la asignatura Lengua Indígena.

VIII. Parámetros Curriculares para la educación indígena
El propósito de creación de la asignatura de Lengua Indígena consiste en incorporar

un espacio curricular para que los alumnos estudien, analicen y reflexionen sobre su

lengua nativa, a partir de la apropiación de las prácticas sociales del lenguaje, orales

y escritas, en los diversos ámbitos de la vida social, así como cumplir con el mandato

constitucional sobre los derechos culturales y lingüísticos de los pueblos indígenas.

Una educación en y para la diversidad incluye el derecho de los pueblos indígenas

a hablar su lengua, y el de la niñez a recibir una educación bilingüe que contribuya al

desarrollo de su lengua materna y favorezca la apropiación de una segunda lengua, con

54 55

aprendizajes para la vida social y escolar, consolidando el bilingüismo que dé pauta al ac-

ceso a una segunda lengua o a varias segundas lenguas adicionales a la lengua materna.

Con el desarrollo del bilingüismo en las aulas indígenas se permite el aprendizaje

del inglés. Con esto se contribuye, en cualquier ámbito del sistema educativo nacional,

a la formación de estudiantes bilingües y plurilingües que sean más sensibles a la diver-

sidad cultural y lingüística de su región, país y del mundo; a que valoren y aprecien su

lengua materna, y aprendan una segunda lengua, que no la sustituye sino incrementa

el potencial comunicativo, cultural e intelectual.

Por lo anterior, los estudiantes que tienen como lengua materna una lengua indígena,

además de desarrollar su lengua aprenderán el español como una segunda lengua, y los que

tienen como lengua materna el español, desarrollarán ésta y aprenderán como lengua adi-

cional la lengua indígena de la región. Por esto se considera a la lengua indígena y al español

como lenguas de comunicación para el aprendizaje y también son objeto de estudio.

Convertir a la lengua indígena en objeto de estudio implica seleccionar, organizar

y distribuir contenidos, y adoptar un enfoque pedagógico para su enseñanza. Dada la

diversidad lingüística en el país, se elaboraron los Parámetros Curriculares que esta-

blecen las directrices para la enseñanza de la lengua indígena como objeto de estudio.

Los Parámetros Curriculares contienen propósitos, enfoque, contenidos generales, y

recomendaciones didácticas y lingüísticas. Además, a partir de la guía curricular se elaboran

programas de estudio por lengua, considerando las particularidades lingüísticas y culturales.

La asignatura de Lengua Indígena se complementa con la enseñanza del Español

como segunda lengua, por lo que se elaboran programas de estudio de Lengua Indígena

y programas de Español como segunda lengua para la educación primaria indígena. La

asignatura también se dirige a estudiantes indígenas que hablan una lengua indígena,

sean monolingües o bilingües, y que están en proceso de aprendizaje del español como

segunda lengua; con ella se contribuye, desde la escuela, al desarrollo de las lenguas

indígenas y de nuevas prácticas sociales del lenguaje, en especial a la cultura escrita.

Convertir al lenguaje en un contenido curricular exige que los estudiantes reflexio-

nen sobre su lengua y las regulaciones socioculturales en los usos del lenguaje en

contextos de interacción significativos para su aprendizaje. Se trata de exponer la uti-

lización de sus recursos lingüísticos para que experimente con ellos, y con los textos,

los explore y enriquezca con el fin de que recurra a éstos, de manera consciente y

adecuada, en la mayor variedad posible de contextos y ámbitos de interacción social.

La asignatura de Lengua Indígena adoptó el enfoque de enseñanza centrada en

las prácticas sociales del lenguaje, que se entienden, desde Parámetros Curriculares

retomados de los programas de estudio de Español del 2006, “como pautas o modos

de interacción que, además de la producción e interpretación de textos orales y escri-

tos, incluye una serie de actividades vinculadas con éstas. Cada práctica está orien-

tada por una finalidad comunicativa y tiene una historia ligada a una situación cultural

56

particular. En la actualidad, las prácticas del lenguaje oral que involucran el diálogo son

muy variadas. Éste se establece o se continúa de acuerdo con las regulaciones socia-

les y comunicativas de las culturas donde tiene lugar”.

Las prácticas sociales del lenguaje en la asignatura de Lengua Indígena se orga-

nizan en cuatro ámbitos:

1.	 La familia y comunidad.

2.	 La tradición oral, los testimonios históricos y la literatura.

3.	 La vida intercomunitaria y la relación con otros pueblos.

4.	 El estudio y la difusión del conocimiento.

Las prácticas sociales del lenguaje se abordan desde la situación cultural, por lo que,

en ese sentido, se seleccionaron prácticas sociales que rigen la vida de una comunidad,

que se trasmiten de generación en generación, así como aquellas que encierran la visión

del mundo de sus pueblos en las narraciones orales, ya que en ellas se difunden y enseñan

conocimientos, valores y normas sociales y culturales a las nuevas generaciones.

Propósitos de creación de la asignatura de Lengua Indígena:

•	 Promover, como política educativa, el cumplimiento del mandato constitucional en

relación con los derechos de los pueblos indígenas en la práctica escolar.

•	 Generar acciones que permitan ampliar la participación social de los pueblos in-

dígenas en la construcción de una propuesta educativa y en la difusión del valor

positivo de la diversidad lingüística y cultural.

•	 Legitimar las lenguas indígenas en las instituciones educativas de cualquier nivel,

coadyuvando a su respeto y la ampliación de sus funciones sociales en el ámbito

público y en las instituciones no tradicionales.

•	 Sentar las bases de una política lingüística escolar mediante programas de educa-

ción bilingüe de enriquecimiento.

•	 Poner en práctica una propuesta didáctica concreta capaz de generar experien-

cias, testimonios y resultados que muestren el valor de la diversidad como un be-

neficio para el logro de los aprendizajes esperados.

La alfabetización en ambas lenguas se considera una bi-alfabetización, porque los

conocimientos que los estudiantes adquieren en el trabajo con su lengua son transferi-

bles a los requerimientos para alfabetizarse en la segunda lengua y viceversa, ya que el

español y las lenguas indígenas o extranjeras utilizan un sistema de escritura alfabético.

El carácter bilingüe de la asignatura permite la comparación y reflexión sobre las

diferencias que existen entre las prácticas sociales del lenguaje propias de las lenguas

indígenas y las que corresponden a la tradición de los hispanohablantes.

56 57

Para el primer ciclo se proponen 9 horas semanales para lengua materna, y 2.5

horas semanales para lengua adicional y su aprendizaje como objetos de estudio. Dada

la importancia que tiene el logro del bilingüismo, para el primer ciclo de educación

primaria indígena se proponen 7.5 horas a la semana, tiempo destinado para la asig-

natura de Lengua Indígena como lengua materna, y 4 horas semanales para Español

como segunda lengua o lengua adicional; en total suman 11.5 horas semanales, tiempo

sugerido al área del lenguaje. Para el segundo y tercer ciclos se establecen 4.5 horas

semanales para la asignatura de Lengua Indígena, y 4 horas semanales para Español

como lengua adicional.

IX. Gestión para el desarrollo de Habilidades Digitales
Las Tecnologías de la Información y la Comunicación (TIC) son fundamentales para el

desarrollo económico, político y social de los países, y cobran sentido ante la existen-

cia de la economía del conocimiento. La ausencia de una política de tecnologías de la

información y la comunicación en la escuela pública aumenta la desigualdad entre los

países y las personas. La Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura (Unesco) prevé que construir sociedades del conocimiento contri-

buye a los Objetivos de Desarrollo del Milenio.

Los cuatro principios que la Unesco estableció en la Cumbre Mundial sobre la

Sociedad de la Información orientan la formulación de políticas, y son los siguientes:

1.	 Acceso universal a la información.

2.	 Libertad de expresión.

3.	 Diversidad cultural y lingüística.

4.	 Educación para todos.

Asimismo, como señala la Unesco, “uno de los fenómenos más notables del nue-

vo paradigma educativo es la multiplicación de los centros potenciales de aprendizaje

y formación. Si la educación se convierte en un proceso continuo que no se limita a un

lugar y tiempo determinados, es importante valorar el ámbito del aprendizaje informal,

cuyo potencial se ve hoy reforzado por la posibilidad de acceso que ofrecen las nuevas

tecnologías”.

El contexto es claro; ninguna reforma educativa puede evadir los Estándares de

Habilidades Digitales, en tanto que son descriptores del saber y saber hacer de los

alumnos cuando usan las TIC, base fundamental para desarrollar competencias a lo

largo de la vida y favorecer su inserción en la sociedad del conocimiento.

Los perfiles de los estudiantes competentes en uso de TIC deben asociarse a los

periodos escolares de la Educación Básica y al modelo de equipamiento.

58

Para cumplir los Estándares de Habilidades Digitales se han considerado dos es-

trategias: Aulas de medios y Aulas telemáticas.

Periodo escolar
Modelo de equipamiento para el logro

de los Estándares de Habilidades Digitales

Segundo periodo escolar, al concluir el tercer
grado de primaria.

Aulas de medios y laboratorios de cómputo,
donde los estudiantes interactúan con las TIC.

Tercer periodo escolar, al concluir el sexto
grado de primaria.

Aulas telemáticas modelo 1 a 30, donde los
estudiantes interactúan con las TIC.
Las autoridades educativas estatales
adicionan cinco dispositivos por aula.

Cuarto periodo escolar, al concluir el tercer
grado de secundaria.

Aulas telemáticas modelo 1 a 1, donde los
estudiantes interactúan con las TIC.

Es importante trabajar con los gobiernos estatales y grupos empresariales para fortale-

cer el equipamiento en el Tercer periodo escolar, donde sólo existiría Aula telemática base (1

a 30) para garantizar un número de, al menos, cinco equipos conectables (laptop, notebook

o tablet), aumentar el uso de plataformas y de dispositivos que conectan la red escolar.

Los Estándares de Habilidades Digitales están alineados a los de la Sociedad Inter-

nacional para la Tecnología en Educación (ISTE, por sus siglas en inglés), de la Unesco, y

se relacionan con el estándar de competencia para docentes denominado “Elaboración de

proyectos de aprendizaje integrando el uso de las tecnologías de la información y comuni-

cación” (2008), diseñado por el Comité de Gestión de Competencias en Habilidades Digi-

tales en Procesos de Aprendizaje y con los indicadores de desempeño correspondientes.

Los indicadores de desempeño para los docentes en el uso de las TIC son:

•	 Utilizar herramientas y recursos digitales para apoyar la comprensión de conoci-

mientos y conceptos.

•	 Aplicar conceptos adquiridos en la generación de nuevas ideas, productos y pro-

cesos, utilizando las TIC.

•	 Explorar preguntas y temas de interés, además de planificar y manejar investiga-

ciones, utilizando las TIC.

•	 Utilizar herramientas de colaboración y comunicación, como correo electrónico,

blogs, foros y servicios de mensajería instantánea, para trabajar de manera colabo-

rativa, intercambiar opiniones, experiencias y resultados con otros estudiantes, así

como reflexionar, planear y utilizar el pensamiento creativo.

•	 Utilizar modelos y simulaciones para explorar algunos temas.

58 59

•	 Generar productos originales con el uso de las TIC, en los que se haga uso del pen-

samiento crítico, la creatividad o la solución de problemas basados en situaciones

de la vida real.

•	 Desarrollar investigaciones o proyectos para resolver problemas auténticos y/o

preguntas significativas.

•	 Utilizar herramientas de productividad, como procesadores de texto para la crea-

ción de documentos o la investigación; un software para la presentación e inte-

gración de las actividades de la investigación, y un software para procesar datos,

comunicar resultados e identificar tendencias.

•	 Utilizar las redes sociales y participar en redes de aprendizaje aplicando las reglas

de etiqueta digital.

•	 Hacer uso responsable de software y hardware, ya sea trabajando de manera indi-

vidual, por parejas o en equipo.

•	 Hacer uso ético, seguro y responsable de Internet y herramientas digitales.

Para integrar las acciones para el uso de las TIC, se elaboró la estrategia Habilida-

des Digitales para Todos (HDT), que tiene su origen en el Programa Sectorial de Edu-

cación 2007-2012 (Prosedu), el cual establece como uno de sus objetivos estratégicos

“impulsar el desarrollo y la utilización de tecnologías de la información y la comunica-

ción en el sistema educativo para apoyar el aprendizaje de los estudiantes, ampliar sus

competencias para la vida y favorecer su inserción en la sociedad del conocimiento”.

Durante 2007 se realizó una Prueba de Concepto del Proyecto Aula Telemática en 17

escuelas secundarias, donde se estableció, de manera empírica, que era factible y

provechoso el empleo de dispositivos interconectados mediante plataformas interope-

rables que administraran objetos multimedia de aprendizaje en los niveles del aula, de

la escuela y del servicio educativo en su conjunto.

En una segunda etapa, y al concluirse de manera anticipada los contratos de En-

ciclomedia en secundaria, el Consejo Nacional de Autoridades Educativas (Conaedu)

acordó impulsar un modelo integral de uso de las tecnologías que incluyera objetos de

aprendizaje multimedia, equipamiento, conectividad, acompañamiento y redes de apren-

dizaje, en el marco de la estrategia Habilidades Digitales para Todos. El aula telemática se

puso a prueba en 200 secundarias para estudiar un modelo educativo con herramientas

y sistemas que tuvieran esa visión integral, durante el ciclo escolar 2008-2009.

A partir de los resultados del Estudio de Fase Experimental del Proyecto Aula Te-

lemática se realizaron las siguientes acciones:

•	 Ajuste del modelo educativo con materiales educativos digitales interactivos, mate-

riales descompilados de Enciclomedia y modelos de uso didáctico.

60

•	 Definición de tres modelos de equipamiento tecnológico: el modelo Aula de Medios

para el Segundo periodo escolar; el modelo Aula Telemática 1 a 30 para el Tercer

periodo escolar, y el modelo Aula Telemática 1 a 1 para el Cuarto periodo escolar.

•	 Integración de una estrategia de acompañamiento que incluye la capacitación y la cer-

tificación de las competencias digitales docentes con una Norma Técnica de Compe-

tencia Laboral, desarrollada con el Consejo Nacional de Certificación de Competencias

Laborales (Conocer), la Dirección General de Materiales Educativos (DGME), la Dirección

General de Educación Superior para Profesionales de la Educación (DGESPE), el Sindica-

to Nacional de Trabajadores de la Educación (SNTE), Certiport, CISCO, Hewlett Packard

(HP), Integrated Electronics Inc. (Intel), International Society for Technology in Education

(ISTE), Microsoft, y la United Nations Educational, Scientific and Cultural Organization

(Unesco).

Los estudios demostraron que un módulo esencial en el uso de la tecnología en la

escuela es la conectividad de los centros escolares a enlaces de alto desempeño. En este

sentido, la inversión del gobierno federal se orientó a habilitar comunidades educativas en

las escuelas que sentarán las bases para el logro de los Estándares de Habilidades Digitales

y la creación de redes de aprendizaje de maestros y alumnos. Las bases de este proyecto

son las redes estatales de educación, salud y gobierno, que impulsa la Secretaría de Comu-

nicaciones y Transportes (SCT), con el apoyo de la SEP y los gobiernos estatales.

Esta forma de promover el desarrollo de Estándares de Habilidades Digitales di-

fiere de la manera en que operan en otros países; por ejemplo, en Asia o América. En

México se optó por un mayor equipamiento y conectividad de escuelas, a la vez de

desarrollar un modelo pedagógico para la formación y certificación docente (acom-

pañamiento) y propiciar el diseño instruccional a partir de los programas de estudio y

módulos de gestión escolar en línea.

En el mismo sentido, operan otros programas de equipamiento a escuelas públi-

cas de Educación Básica promovidos por asociaciones no gubernamentales. Tal es

el caso de la Unión de Empresarios para la Tecnología en la Educación Asociación

Civil (Unete). Desde su fundación, Unete ha instalado aulas de medios en escuelas de

Educación Básica a lo largo del país, con computadoras y conectividad, acción que

continúa desde 2009, pero con la aplicación de los criterios técnicos y pedagógicos del

Programa Habilidades Digitales para Todos.

Así, por una parte el equipamiento Unete supone, además, la atención a las escuelas

con el programa “Fortalecimiento Escolar” –de la misma asociación–, que consta de cuatro

ejes estratégicos que contribuyen a promover el aprendizaje y el desarrollo de habilidades

digitales, y son: Acompañamiento, Trayecto Formativo para docentes, Comunidad Unete, y

Evaluación. Por otra parte, el equipamiento Unete comprende la plataforma tecnológica del

Programa Habilidades Digitales para Todos, y el acceso a los portales de este programa, así

60 61

como a los bancos de materiales educativos digitales y a los procesos de capacitación y

certificación de las habilidades digitales de docentes y directivos.

De esta manera, ambas estrategias (Unete y el Programa Habilidades Digitales

para Todos) se complementan y fortalecen mutuamente. Desde su fundación, Unete ha

equipado más de 6 000 escuelas en todo el país, beneficiando a casi dos millones de

alumnos y 83 000 docentes por ciclo escolar.

Los esfuerzos realizados y las metas que deben alcanzarse son de mediano y lar-

go plazos, por lo que, con base en esto, es necesario que en los siguientes cinco años

las autoridades federal y locales doten al sistema y a las escuelas de la infraestructura

necesaria para el logro de los Estándares de Habilidades Digitales.

En suma, la estrategia HDT considera los siguientes componentes:

•	 Pedagógico. Comprende el desarrollo de materiales educativos: objetos de apren-

dizaje, planeaciones de clase sugeridas y reactivos que faciliten el manejo de los

estándares planteados en los programas de estudio.

•	 Gestión. Su objetivo es organizar, sistematizar y compartir la información en el pro-

grama HDT (aula, escuela, estado y federación).

•	 Acompañamiento. Su propósito es apoyar a los maestros, resolver sus dudas y

orientarlos para el mejor aprovechamiento de la tecnología en el entorno educativo.

Incluye todos los esfuerzos de formación en el uso de tecnologías en la educación

y la certificación.

•	 Conectividad e infraestructura. Considera todo el equipamiento, la conectividad y

los servicios necesarios para que las aulas operen correctamente, y favorece un

mayor nivel de interacción niño-computadora para avanzar en la disminución de la

brecha de acceso a la información.

X. la gestión educativa y de los aprendizajes

X.1. La gestión escolar

La Reforma Integral de la Educación Básica (RIEB) requiere, para su efectiva aplicación,

que los colectivos escolares desarrollen nuevas formas de relación, colaboración y or-

ganización, ya que cada escuela representa en sí misma un espacio para el aprendizaje

y, al mismo tiempo, forma parte de una red de gestión de aprendizajes de docentes,

alumnos y padres de familia, entre otros actores de la comunidad.

En este contexto, la RIEB busca recuperar el papel relevante de la escuela pública

para dar respuesta a una sociedad que demanda ciudadanos competentes que enfren-

ten y superen los desafíos del siglo XXI; es decir, una escuela que se posicione como

el espacio idóneo para la ampliación de oportunidades de aprendizaje, con ambientes

62

propicios que atiendan a la diversidad y de manera diferenciada, y favorezca la convi-

vencia armónica, el respeto, la solidaridad, la salud y la seguridad.

Para ello, la RIEB propone los Estándares de Gestión para la Educación Básica,

como normas que orienten la organización escolar; es decir, cómo deben ser las prác-

ticas y las relaciones de cada actor escolar: directivos, maestros, alumnos, padres de

familia y otros actores sociales. Una gestión con bases democráticas en que la toma de

decisiones se centre en el aprendizaje de los alumnos, con corresponsabilidad, trans-

parencia y rendición de cuentas.

Innovar la gestión para mejorar el logro educativo implica que la organización es-

colar se oriente a los aprendizajes de todos los alumnos. Es imprescindible la alinea-

ción de actores, visiones y propósitos, a partir de un liderazgo directivo que coordine

la acción cotidiana de la escuela, el desarrollo de equipos de trabajo colaborativo, la

participación activa de los padres de familia y otros actores sociales, así como el di-

seño y la ejecución de una planeación estratégica escolar que deriva en la planeación

pedagógica, y la presencia permanente de ejercicios de evaluación que permitan ase-

gurar los propósitos educativos de la RIEB.

En este sentido, una nueva gestión implica una comunicación eficaz y una reorga-

nización del colectivo escolar. Cada comunidad organizada en el espacio de la escuela

favorece la visión compartida, el cumplimiento de la misión de la escuela pública, el dise-

ño de objetivos, estrategias y metas, así como el compromiso para su ejecución y logro.

Lo anterior muestra la necesidad de transitar hacia una gestión que propicie prác-

ticas flexibles y relaciones de colaboración para dejar atrás el aislamiento profesional,

las visiones divergentes, la escasa comunicación, la ausencia de liderazgo directivo

y la limitada participación de los padres de familia, además de la desarticulación de

iniciativas y acciones. La nueva gestión educativa promoverá condiciones para que la

escuela sea atractiva para los alumnos y apreciada por la comunidad.

X.2. Elementos y condiciones para la reforma en la gestión escolar

No obstante la descentralización, la escuela quedó distante de la autoridad, lo que ha

generado la falta de presencia y acompañamiento efectivo de ésta, y dificultades para

recibir de manera oportuna beneficios, como programas de formación continua, equipa-

miento y retroalimentación de los resultados de evaluación, entre otros.

Hoy, es necesario poner en operación una instancia intermedia entre la escuela y

la autoridad estatal, que integre sus funciones en un modelo de gestión estratégica que

establezca la gestión por resultados e, inclusive, la inversión pública por resultados,

situando a la escuela en el centro del sistema educativo.

La estrategia para resolver los retos estructurales es la creación de Regiones para

la Gestión de la Educación Básica (RGEB), donde converjan instancias que hoy se en-

cuentran desarticuladas y carecen de infraestructura.

62 63

Las RGEB serán una unidad de apoyo próximo a la escuela, donde la gestión ten-

drá la visión integral de la Educación Básica y un enfoque de desarrollo regional. Para

este propósito resulta fundamental aglutinar los equipos de supervisión y las instancias

de formación con asesores técnico-pedagógicos, que realicen la función de asesoría y

acompañamiento a las escuelas.

En cinco entidades federativas ya se integró este modelo de gestión regional median-

te los Centros de Desarrollo Educativo, cuyo propósito es integrar los distintos servicios

que son esenciales para un sistema educativo contemporáneo y vigente. Esta estrategia

de política pública se impulsará en los próximos años hasta lograr la integración de 2 000

regiones que articulen las escuelas en torno a estos proyectos de infraestructura.

X.3. Gestión de la asesoría académica en la escuela

La asesoría y el acompañamiento a la escuela se basa en la profesionalización de los

docentes y directivos de los planteles, desde el espacio escolar y como colectivos, lo que

a su vez facilita la operación de un currículo que exige alta especialización. La gestión de

los aprendizajes derivada de este tipo de currículo, fundamenta la creación de un sistema

nacional de asesoría académica a la escuela, y para ello hay que vencer la deficiencia

estructural de un profesiograma educativo incompleto, al no contar con el cargo y nivel

de asesor académico en la escuela. Se trata de establecer características y desempe-

ños de esta función primordial para la escuela del siglo XXI. Tutoría y acompañamiento a

maestros y alumnos son la base y la consecuencia de cualquier sistema de evaluación.

X.4. Modelos de gestión específicos para cada contexto

Las acciones de innovación en la gestión que tienen la intención de fortalecer a la

escuela, deben considerar formas particulares de organización del servicio educativo,

como son las escuelas multigrado y las telesecundarias. Éstas ofrecen sus servicios en

localidades rurales, en condiciones de alta dispersión geográfica.

Las escuelas multigrado ofrecen un servicio educativo completo, en aulas donde

el docente atiende a alumnos que cursan distintos grados, hasta ahora, con materiales

y recursos didácticos diseñados para aulas unigrado. Existen avances en la atención

de estos servicios; por ejemplo, una articulación curricular especial, y apoyo mediante

redes de asesores itinerantes que dan apoyo personalizado a maestros y alumnos. De

manera paulatina se intenta asegurar que los docentes de escuelas multigrado cuenten

con apoyo académico y no realicen su función de manera aislada.

La consecuencia de que la articulación de la Educación Básica asuma a la diver-

sidad como característica intrínseca del aprendizaje y que organice el currículo respec-

to a desempeños graduales y significativos, genera condiciones para que las escue-

las primarias multigrado y las telesecundarias puedan aprovechar sus características

como elementos favorables para el aprendizaje.

64

Resulta claro que la propuesta curricular 2011 y los modelos de gestión que de él

se derivan están pensados para una escuela completa, y que este universo de apren-

dizajes esperados se redefinirán para este tipo de escuelas.

El establecimiento de modelos específicos posibilitará una gestión pedagógica

de las escuelas telesecundarias y multigrado que operan en condiciones diferentes, e

incluso especiales. Es indispensable apoyar a estas escuelas con modelos de equipa-

miento tecnológico, conectividad, modelos didácticos propios, material didáctico es-

pecial, tanto impreso como multimedia, que garanticen el logro educativo que definen

los estándares agrupados en cada periodo escolar.

X.5. Gestión para avanzar hacia una Escuela de Tiempo Completo

Así como el factor demográfico obligó, en la década de 1970, a conformar una escuela

alfabetizadora de medio tiempo, cuyo propósito fundamental fue ampliar la cobertura

e incorporar a la población en edad escolar, proveniente de contextos económicos y

culturales diversos, hoy día es necesario reorientar el proceso, redireccionar la inver-

sión hacia un modelo de escuela que amplíe las oportunidades para el aprendizaje y el

desarrollo integral de los alumnos.

En este momento se hace necesario reorganizar el tiempo y avanzar en la amplia-

ción de la jornada escolar a partir de diversas modalidades de operación. El incremento

de tiempo de la jornada escolar es urgente, porque el currículo exige poner en práctica

formas de trabajo didáctico distintas, que implican que el niño permanezca más tiem-

po en la escuela; por ejemplo, se espera que los alumnos utilicen el inglés como una

herramienta de comunicación y desarrollen habilidades digitales.

En este marco, el Gobierno Federal ha emprendido una estrategia mediante la

apertura de Escuelas de Tiempo Completo, con el propósito de atender diversas nece-

sidades sociales y educativas, entre las que destacan: el fortalecimiento de los apren-

dizajes de los alumnos; brindar igualdad de oportunidades de aprendizaje, y apoyar a

las madres trabajadoras y las familias uniparentales al ofrecerles a sus hijos un espacio

educativo de calidad y seguro.

Durante el ciclo escolar 2011-2012 se estima que el número de Escuelas de Tiem-

po Completo llegará a 5 500 para atender a un millón cien mil alumnos y alcanzar 7 000

escuelas en el ciclo escolar 2012-2013.

El universo potencial de escuelas públicas de Educación Básica que tienen condi-

ciones para ampliar su jornada escolar es de 62 000, porque son de organización com-

pleta, cuentan con al menos un docente para cada grado en preescolar y primaria, por

asignatura en secundaria y no comparten plantel. De éstas, al menos 17 000 se encuen-

tran ubicadas en 5 393 localidades que concentran a 80% de la población nacional.

En los próximos cinco años, el país tendrá que realizar acciones para avanzar en

la ampliación de la jornada escolar en estas 17 000 escuelas, lo que beneficiaría a más

64 65

de cinco millones de estudiantes, y hacia el 2015 se esperaría que las 45 000 restantes

sean Escuelas de Tiempo Completo.

Vinculado a este esfuerzo, es importante reforzar la atención a escuelas de doble

turno para que dispongan del equipamiento tecnológico, los materiales didácticos y la

infraestructura que fortalezca su servicio y brinde una atención de calidad.

Resulta prioritario establecer, como meta nacional, que antes del 2021 todas las es-

cuelas que funcionen en el turno vespertino se instalen en edificios propios y transiten de

la escuela de medio tiempo, instalada en los años 70, a Escuelas de Tiempo Completo.

Distribución del tiempo de trabajo para primero y segundo grados de primaria

TIEMPO COMPLETO

Asignaturas Horas semanales Horas anuales

Español 12.0 480

Segunda Lengua: Inglés 5.0 200

Matemáticas 9.0 360

Exploración de la Naturaleza y la Sociedad 3.0 120

Formación Cívica y Ética 2.0 80

Educación Física 2.0 80

Educación Artística 2.0 80

TOTAL 35.0 1400

Distribución del tiempo de trabajo para tercer grado de primaria

TIEMPO COMPLETO

Asignaturas Horas semanales Horas anuales

Español 8.5 340

Segunda Lengua: Inglés 5.0 200

Matemáticas 7.5 300

Ciencias Naturales 4.0 160

La Entidad donde Vivo 4.0 160

Formación Cívica y Ética 2.0 80

Educación Física 2.0 80

Educación Artística 2.0 80

TOTAL 35.0 1400

66

Distribución del tiempo de trabajo para cuarto, quinto y sexto grados de primaria

TIEMPO COMPLETO

Asignaturas Horas semanales Horas anuales

Español 8.0 320

Segunda Lengua: Inglés 5.0 200

Matemáticas 7.0 280

Ciencias Naturales 4.0 160

Geografía 2.5 100

Historia 2.5 100

Formación Cívica y Ética 2.0 80

Educación Física 2.0 80

Educación Artística 2.0 80

TOTAL 35.0 1400

En las Escuelas de Tiempo Completo el inglés, como segunda lengua, se extiende

con 2.5 horas más, lo que garantiza un total de 5 horas a la semana para trabajar con la

asignatura. Las 2.5 horas adicionadas permiten atender necesidades específicas de los

estudiantes mediante el uso de diversos recursos didácticos complementarios:

•	 Bibliotecas escolares y de aula, cuyo uso se dirija tanto al desarrollo y a la con-

solidación de la comprensión oral, como al fomento de distintas modalidades de

lectura: compartida, en voz alta, en silencio, etcétera.

•	 Recursos multimedia contenidos en Explora Primaria y Explora Secundaria, para ejerci-

cios de simulación, tutoría, conversaciones orales e intercambios escritos, entre otros.

•	 Talleres de composición y diseño de productos de lenguaje que favorezcan aspectos

multimodales, como canciones, juegos de lenguaje, cuentos ilustrados, etcétera.

66 67

Para educación secundaria en Escuelas de Tiempo Completo la carga horaria

queda de la siguiente manera:

Primer grado Horas Segundo grado Horas Tercer grado Horas

Español I 7 Español II 7 Español III 7

Segunda Lengua:
Inglés I

5
Segunda Lengua:
Inglés II

5
Segunda Lengua:
Inglés III

5

Matemáticas I 7 Matemáticas II 7 Matemáticas III 7

Ciencias I
(énfasis en Biología)

7
Ciencias II
(énfasis en Física)

7
Ciencias III
(énfasis en Química)

7

Geografía de México
y del Mundo

5 Historia I 4 Historia II 4

Formación Cívica
y Ética I

4
Formación Cívica
y Ética II

4

Educación Física I 3 Educación Física II 3 Educación Física III 3

Tecnología I 3 Tecnología II 3 Tecnología III 3

Artes I
(Música, Danza, Teatro
o Artes Visuales)

3
Artes II
(Música, Danza, Teatro
o Artes Visuales)

3
Artes III
(Música, Danza, Teatro
o Artes Visuales)

3

Asignatura Estatal 3

Tutoría 2 Tutoría 2 Tutoría 2

Total 45 45 45

68

Para educación secundaria técnica en Escuelas de Tiempo Completo la carga ho-

raria queda de la siguiente manera:

Primer grado Horas Segundo grado Horas Tercer grado Horas

Español I 7 Español II 7 Español III 7

Segunda Lengua:
Inglés I

4
Segunda Lengua:
Inglés II

4
Segunda Lengua:
Inglés III

4

Matemáticas I 6 Matemáticas II 6 Matemáticas III 6

Ciencias I
(énfasis en Biología)

6
Ciencias II
(énfasis en Física)

6
Ciencias III
(énfasis en Química)

6

Geografía de México
y del Mundo

5 Historia I 4 Historia II 4

Formación Cívica
y Ética I

4
Formación Cívica
y Ética II

4

Educación Física I 2 Educación Física II 2 Educación Física III 2

Tecnología I 8* Tecnología II 8* Tecnología III 8*

Artes I
(Música, Danza, Teatro
o Artes Visuales)

2
Artes II
(Música, Danza, Teatro
o Artes Visuales)

2
Artes III
(Música, Danza, Teatro
o Artes Visuales)

2

Asignatura Estatal 3

Tutoría 2 Tutoría 2 Tutoría 2

Total 50 50 50

*Para las secundarias técnicas, la carga horaria de esta asignatura no podrá ser menor a ocho horas.

X.6. Gestión del tiempo en jornada ampliada

La Secretaría de Educación Pública puso en marcha un programa de ampliación de la

jornada escolar con un esquema propio del Distrito Federal: las Escuelas de Jornada

Ampliada. En éstas se sumaron 400 horas a la jornada regular para sumar un total de

1 200 horas anuales destinadas al aprendizaje.

La ampliación de la jornada permite brindar a los estudiantes oportunidades para

profundizar en el estudio del currículo, así como incrementar las horas destinadas al

aprendizaje del inglés, la inmersión en el uso de las Tecnologías de la Información y la

Comunicación, y disponer de más tiempo para la educación física y el desarrollo de una

vida saludable.

68 69

Distribución del tiempo de trabajo para primero y segundo grados de primaria

Jornada Ampliada

Asignaturas Horas semanales Horas anuales

Español 11.0 440

Segunda Lengua: Inglés 3.0 120

Matemáticas 7.0 280

Exploración de la Naturaleza y la Sociedad 3.0 120

Formación Cívica y Ética 1.0 40

Educación Física/Vida Saludable 2.0 80

Educación Artística 1.0 40

Asignatura Estatal. Aprender a aprender con TIC 2.0 80

TOTAL 30.0 1200

Distribución del tiempo de trabajo para tercer grado de primaria

Jornada Ampliada

Asignaturas Horas semanales Horas anuales

Español 8.0 320

Segunda Lengua: Inglés 3.0 120

Matemáticas 6.0 240

Ciencias Naturales 4.0 160

La Entidad donde Vivo 3.0 120

Formación Cívica y Ética 1.0 40

Educación Física/Vida saludable 2.0 80

Educación Artística 1.0 40

Asignatura Estatal. Aprender a aprender con TIC 2.0 80

TOTAL 30.0 1200

70

Distribución del tiempo de trabajo para cuarto, quinto y sexto grados de primaria

Jornada Ampliada

Asignaturas Horas semanales Horas anuales

Español 8.0 320

Segunda Lengua: Inglés 3.0 120

Matemáticas 6.0 240

Ciencias Naturales 4.0 160

Geografía 1.5 60

Historia 1.5 60

Formación Cívica y Ética 1.0 40

Educación Física/Vida saludable 2.0 80

Educación Artística 1.0 40

Asignatura Estatal. Aprender a aprender con TIC 2.0 80

TOTAL 30.0 1200

70 71

Secundaria

Distribución del tiempo de trabajo para primer grado de educación secundaria
jornada ampliada

Asignaturas Horas Semanales Horas Anuales

Español I 7 280

Segunda Lengua: Inglés I 5 200

Matemáticas I 7 280

Ciencias I (énfasis en Biología) 6 240

Geografia de México y del Mundo 5 200

Educación Física I 2 80

Tecnología I 3 120

Artes I (Música, Danza, Teatro o Artes Visuales) 4 160

Asignatura Estatal 3 120

Tutoría 1 40

TIC 1 40

Vida Saludable 1 40

Total 45 1800

72

Distribución del tiempo de trabajo para segundo grado de educación secundaria
jornada ampliada

Asignaturas Horas Semanales Horas Anuales

Español II 7 280

Segunda Lengua: Inglés II 5 200

Matemáticas II 7 280

Ciencias II (énfasis en Física) 6 240

Historia I 4 160

Formación Cívica y Ética I 4 160

Educación Física II 2 80

Tecnología II 3 120

Artes II (Música, Danza, Teatro o Artes Visuales) 4 160

Tutoría 1 40

TIC 1 40

Vida Saludable 1 40

Total 45 1800

72 73

Distribución del tiempo de trabajo para tercer grado de educación secundaria
jornada ampliada

Asignaturas Horas Semanales Horas Anuales

Español III 7 280

Segunda Lengua: Inglés III 5 200

Matemáticas III 7 280

Ciencias III (énfasis en Química) 6 240

Historia II 4 160

Formación Cívica y Ética II 4 160

Educación Física III 2 80

Tecnología III 3 120

Artes III (Música, Danza, Teatro o Artes Visuales) 4 160

Tutoría 1 40

TIC 1 40

Vida Saludable 1 40

Total 45 1800

74

X.7. Gestión del tiempo propuesto en las escuelas de medio tiempo

En el caso de educación preescolar, la educadora organizará el tiempo de trabajo a

partir de las características de los niños, para asegurar el logro de los aprendizajes

durante el ciclo escolar.

En la educación primaria, la sugerencia de distribución del tiempo se presenta a

continuación:

Distribución del tiempo de trabajo para primero y segundo grados de primaria

Asignaturas
Horas semanales

mínimas
Horas anuales mínimas

Español 9 360

Segunda Lengua: Inglés 2.5 100

Matemáticas 6 240

Exploración de la Naturaleza y la Sociedad 2 80

Formación Cívica y Ética 1 40

Educación Física 1 40

Educación Artística 1 40

TOTAL 22.5 900

Distribución del tiempo de trabajo para tercer grado de primaria

Asignaturas
Horas semanales

mínimas
Horas anuales mínimas

Español 6 240

Segunda Lengua: Inglés 2.5 100

Matemáticas 5 200

Ciencias Naturales 3 120

La Entidad donde Vivo 3 120

Formación Cívica y Ética 1 40

Educación Física 1 40

Educación Artística 1 40

TOTAL 22.5 900

74 75

Distribución del tiempo de trabajo para cuarto, quinto y sexto grados de primaria

Asignaturas
Horas semanales

mínimas
Horas anuales mínimas

Español 6 240

Segunda Lengua: Inglés 2.5 100

Matemáticas 5 200

Ciencias Naturales 3 120

Geografía 1.5 60

Historia 1.5 60

Formación Cívica y Ética 1 40

Educación Física 1 40

Educación Artística 1 40

TOTAL 22.5 900

En preescolar y en primaria se incorporan 2.5 horas para la asignatura de Segunda

Lengua: Inglés, que estará a cargo de un profesional que cumpla con el perfil que se

establece para ello. La generalización de esta asignatura se llevará a cabo conforme a

las condiciones de cada entidad y a los acuerdos tomados en el Conaedu.

Para el aprendizaje de la Segunda Lengua: Inglés, en la Educación Básica se han

implementado algunas alternativas:

1.	 Las escuelas de doble turno han ampliado media hora su jornada a la entrada o a

la salida de los estudiantes. Así, destinan 2.5 horas a la semana a la asignatura, en

tres sesiones de 50 minutos cada una.

2.	 Las escuelas asentadas en localidades dispersas desarrollan jornadas sabatinas

de hasta 4 horas en un centro escolar que, por su ubicación y condiciones, permita

a los estudiantes asistir.

3.	 Las escuelas con un solo turno, imparten la Segunda Lengua: Inglés en contratur-

no, en apego al Programa Nacional de Inglés en Educación Básica.

Dada la importancia que tiene el logro del bilingüismo, es recomendable que para los

dos primeros grados de educación primaria indígena se destinen 7.5 horas a la semana

para la asignatura de Lengua Indígena como lengua materna, y 4 horas semanales para

Español como segunda lengua, que en total suman 11.5 horas; para los siguientes grados

se proponen 4.5 horas para la asignatura de Lengua Indígena, y 4 horas para Español.

76

Secundaria

La jornada semanal de las escuelas secundarias generales es de 35 horas. La carga

horaria para las escuelas secundarias técnicas, en apego al modelo pedagógico que

las caracteriza, será de al menos 40 horas. En el caso de los Énfasis de Campo –antes

denominados especialidades–, que por sus características requieran una carga hora-

ria mayor para atender las necesidades formativas de los estudiantes en los ámbitos

locales y regionales, serán las autoridades educativas estatales las responsables de

determinar y garantizar su implementación en esta modalidad educativa.

Para educación secundaria, la carga horaria se establece de la siguiente manera:

Distribución del tiempo de trabajo para secundaria

Primer grado Horas Segundo grado Horas Tercer grado Horas

Español I 5 Español II 5 Español III 5

Segunda Lengua:
 Inglés I

3
Segunda Lengua:
Inglés II

3
Segunda Lengua:
Inglés III

3

Matemáticas I 5 Matemáticas II 5 Matemáticas III 5

Ciencias I (énfasis en
Biología)

6
Ciencias II (énfasis en
Física)

6
Ciencias III (énfasis en
Química)

6

Geografía de México y
del Mundo

5 Historia I 4 Historia II 4

Formación Cívica y
Ética I

4
Formación Cívica y
Ética II

4

Educación Física I 2 Educación Física II 2 Educación Física III 2

Tecnología I 3* Tecnología II 3* Tecnología III 3*

Artes I
(Música, Danza, Teatro
o Artes Visuales)

2
Artes II
(Música, Danza, Teatro
o Artes Visuales)

2
Artes III
(Música, Danza, Teatro
o Artes Visuales)

2

Asignatura Estatal 3

Tutoría 1 Tutoría 1 Tutoría 1

Total 35 35 35

*Para las secundarias técnicas, la carga horaria de esta asignatura no podrá ser menor a ocho horas.

76 77

XI. Estándares Curriculares Y APRENDIZAJES ESPERADOS

XI.1. pisa. Un referente internacional

El Programa para la Evaluación Internacional de Alumnos de la OCDE (PISA, por sus si-

glas en inglés) es un marco de referencia internacional que permite conocer el nivel de

desempeño de los alumnos que concluyen la Educación Básica, y evalúa algunos de los

conocimientos y habilidades necesarios que deben tener para desempeñarse de forma

competente en la sociedad del conocimiento.

La prueba PISA se ha convertido en un consenso mundial educativo que perfila las

sociedades contemporáneas a partir de tres campos de desarrollo en la persona: la

lectura como habilidad superior, el pensamiento abstracto como base del pensamiento

complejo, y el conocimiento objetivo del entorno como sustento de la interpretación de

la realidad científica y social.

El conjunto del currículo debe establecer en su visión hacia el 2021 generalizar,

como promedio en la sociedad mexicana, las competencias que en la actualidad mues-

tra el nivel 3 de PISA; eliminar la brecha de los niños mexicanos ubicados hoy debajo del

nivel 2, y apoyar de manera decidida a quienes están en el nivel 2 y por arriba de éste.

La razón de esta política debe comprenderse a partir de la necesidad de impulsar con

determinación, desde el sector educativo, al país hacia la sociedad del conocimiento.

Nivel 3 de desempeño pisa. Comprensión lectora

•	 Localizar y, en algunos casos, reconocer la relación entre distintos fragmentos de información
que quizá tengan que ajustarse a varios criterios. Manejar información importante en conflicto.

•	 Integrar distintas partes de un texto para identificar una idea principal, comprender una re-
lación o interpretar el significado de una palabra o frase. Comparar, contrastar o categorizar
teniendo en cuenta muchos criterios. Manejar información en conflicto.

•	 Realizar conexiones o comparaciones, dar explicaciones o valorar una característica del texto.
Demostrar un conocimiento detallado del texto en relación con el conocimiento habitual y
cotidiano, o hacer uso de conocimientos menos habituales.

•	 Textos continuos. Utilizar convenciones de organización del texto, cuando las haya, y seguir
vínculos lógicos, explícitos o implícitos, como causa y efecto a lo largo de frases o párrafos,
para localizar, interpretar o valorar información.

•	 Textos discontinuos. Tomar en consideración una exposición a la luz de otro documento o
exposición distintos, que puede tener otro formato, o combinar varios fragmentos de informa-
ción espacial, verbal o numérica en un gráfico o en un mapa, para extraer conclusiones sobre
la información representada.

78

Nivel 3 de desempeño pisa. Matemáticas

•	 Llevar a cabo procedimientos descritos de forma clara, incluyendo aquellos que requieren de-
cisiones secuenciadas.

•	 Seleccionar y aplicar estrategias de solución de problemas simples.
•	 Interpretar y utilizar representaciones basadas en diferentes fuentes de información.
•	 Elaborar escritos breves exponiendo sus interpretaciones, resultados y razonamientos.

Nivel 3 de desempeño pisa. Ciencias

•	 Identificar cuestiones científicas en una variedad de contextos.
•	 Seleccionar hechos y conocimientos para explicar fenómenos y aplicar modelos o estrategias

de investigación simples.
•	 Interpretar y usar conceptos científicos de diferentes disciplinas y aplicarlos directamente.

XI.2. Estándares Curriculares
Los Estándares Curriculares, como ya se describió, expresan lo que los alumnos deben

saber y ser capaces de hacer en los cuatro periodos escolares: al concluir el preesco-

lar; al finalizar el tercer grado de primaria; al término de la primaria (sexto grado), y al

concluir la educación secundaria. Cabe mencionar que cada conjunto de estándares,

correspondiente a cada periodo, refleja también el currículo de los grados escolares

que le preceden.

XI.2.1. Estándares de Español

Los Estándares Curriculares de Español integran los elementos que permiten a los

estudiantes de Educación Básica usar con eficacia el lenguaje como herramienta de

comunicación y para seguir aprendiendo. Se agrupan en cinco componentes, cada uno

de ellos refiere y refleja aspectos centrales de los programas de estudio:

1.	 Procesos de lectura e interpretación de textos.

2.	 Producción de textos escritos.

3.	 Producción de textos orales y participación en eventos comunicativos.

4.	 Conocimiento de las características, de la función y del uso del lenguaje.

5.	 Actitudes hacia el lenguaje.

XI.2.2. Estándares nacionales de habilidad lectora

Propician que la lectura se convierta en una práctica cotidiana entre los alumnos que cursan

la Educación Básica, porque el desarrollo de la habilidad lectora es una de las claves para un

buen aprendizaje en todas las áreas del conocimiento, dentro y fuera de la escuela.

La práctica de la lectura desarrolla la capacidad de observación, atención, con-

centración, análisis y espíritu crítico, además de generar reflexión y diálogo.

78 79

El número de palabras por minuto que se espera que los alumnos de Educación

Básica puedan leer en voz alta al terminar el grado escolar que cursan son:

Nivel Grado
Palabras leídas

por minuto

Primaria

1° 35 a 59

2° 60 a 84

3° 85 a 99

4° 100 a 114

5° 115 a 124

6° 125 a 134

Secundaria

1° 135 a 144

2° 145 a 154

3° 155 a 160

XI.2.3. Estándares de Segunda Lengua: Inglés
Su construcción responde a criterios comunes de referencia nacional e internacional, por

lo que manifiestan el nivel de competencia y dominio de inglés descritos en la Certificación

Nacional de Nivel de Idioma (Cenni), y en el Marco Común Europeo de Referencia para

las Lenguas: aprendizaje, enseñanza, evaluación (mcer). Los estándares se agrupan en:

1.	 Comprensión.

2.	 Expresión.

3.	 Multimodalidad.

4.	 Actitudes hacia el lenguaje y la comunicación.

XI.2.4. Estándares de Matemáticas
Los Estándares Curriculares de Matemáticas presentan la visión de una población

que sabe utilizar los conocimientos matemáticos. Comprenden el conjunto de aprendi-

zajes que se espera de los alumnos en los cuatro periodos escolares para conducirlos

a altos niveles de alfabetización matemática.

80

Se organizan en:

1.	 Sentido numérico y pensamiento algebraico.

2.	 Forma, espacio y medida.

3.	 Manejo de la información.

4.	 Actitud hacia el estudio de las matemáticas.

Su progresión debe entenderse como:

•	 Transitar del lenguaje cotidiano a un lenguaje matemático para explicar procedi-

mientos y resultados.

•	 Ampliar y profundizar los conocimientos, de manera que se favorezca la compren-

sión y el uso eficiente de las herramientas matemáticas.

•	 Avanzar desde el requerimiento de ayuda al resolver problemas hacia el trabajo

autónomo.

XI.2.5. Estándares de Ciencias

Los Estándares Curriculares de Ciencias presentan la visión de una población que utili-

za saberes asociados a la ciencia, que les provea de una formación científica básica al

concluir los cuatro periodos escolares. Se presentan en cuatro categorías:

1.	 Conocimiento científico.

2.	 Aplicaciones del conocimiento científico y de la tecnología.

3.	 Habilidades asociadas a la ciencia.

4.	 Actitudes asociadas a la ciencia.

La progresión a través de los estándares de Ciencias debe entenderse como:

•	 Adquisición de un vocabulario básico para avanzar en la construcción de un len-

guaje científico.

•	 Desarrollo de mayor capacidad para interpretar y representar fenómenos y proce-

sos naturales.

80 81

Vinculación creciente del conocimiento científico con otras disciplinas para explicar

los fenómenos y procesos naturales, y su aplicación en diferentes contextos y situaciones

de relevancia social y ambiental.La progresión a través de los estándares de Ciencias

debe entenderse como:

•	 Adquisición de un vocabulario básico para avanzar en la construcción de un len-

guaje científico.

•	 Desarrollo de mayor capacidad para interpretar y representar fenómenos y proce-

sos naturales.

•	 Vinculación creciente del conocimiento científico con otras disciplinas para expli-

car los fenómenos y procesos naturales, y su aplicación en diferentes contextos y

situaciones de relevancia social y ambiental.

XI.2.6. Estándares de Habilidades Digitales
Los Estándares Curriculares de Habilidades Digitales presentan la visión de una po-

blación que utiliza medios y entornos digitales para comunicar ideas e información,

e interactuar con otros. Implican la comprensión de conceptos, sistemas y funciona-

miento de las TIC; es decir, utilizar herramientas digitales para resolver distintos tipos

de problemas.

Se organizan a partir de seis campos:

1.	 Creatividad e innovación.

2.	 Comunicación y colaboración.

3.	 Investigación y manejo de información.

4.	 Pensamiento crítico, solución de problemas y toma de decisiones.

5.	 Ciudadanía digital.

6.	 Funcionamiento y conceptos de las TIC.

82

XI.3. Primer periodo escolar, al concluir el tercer grado de preescolar,
 entre 5 y 6 años de edad

XI.3.1. Estándares de Español

Al concluir este periodo escolar los estudiantes habrán iniciado un proceso de contacto

formal con el lenguaje escrito, por medio de la exploración de textos con diferentes

características: libros, periódicos e instructivos, entre otros. Construyen el significado

de la escritura y su utilidad para comunicar. Comienzan el trazo de letras, hasta lograr

escribir su nombre.

Como parte de este desarrollo, participan en eventos comunicativos orales en los

que escuchan a otros y respetan turnos para tomar la palabra, lo cual constituye un

logro para su edad. Adicionalmente, identifican que las personas se comunican por

medio de lenguas diferentes a la suya.

Lo anterior permite generar las bases para conformar un concepto positivo de sí

mismos como hablantes, lectores y escritores, aspectos esenciales para su integración

a la cultura escrita.

1. Procesos de lectura

1.1.	 Selecciona textos de acuerdo con sus propios intereses y/o propósitos.

1.2.	 Interpreta la lectura de textos literarios elementales (cuentos, leyendas, poe

mas), así como de textos informativos.

1.3.	 Interpreta que los textos escritos y las imágenes crean un significado al

conjuntarse.

1.4.	 Identifica los diversos propósitos de textos literarios (por ejemplo, cuentos) y

de textos informativos.

1.5.	 Identifica los diferentes tipos de información contenida en textos escritos

elementales, como ilustraciones, gráficas y mapas.

1.6.	 Identifica las diferentes partes de un libro; por ejemplo, la portada, el título, el

subtítulo, la contraportada, las ilustraciones (imágenes), el índice y los números

de página, y explica, con apoyo, qué información ofrecen.

1.7.	 Compara y contrasta información factual contenida en los libros con expe

riencias propias.

1.8.	 Comprende instructivos elementales que incorporan imágenes; por ejemplo,

recetas o procedimientos para construir objetos.

1.9.	 Identifica la escritura convencional de los números.

82 83

2. Producción de textos escritos

2.1.	 Se familiariza con diferentes géneros de escritura; por ejemplo, cuentos,

poemas y obras de teatro.

2.2.	 Entiende diferentes funciones de la lengua escrita; por ejemplo, expresar

sentimientos o proporcionar información.

2.3.	 Entiende la necesidad de corregir un texto escrito.

2.4.	 Produce textos propios utilizando el conocimiento que tiene de su nombre y de

palabras conocidas, con la intención de expresar ideas en forma escrita.

2.5.	 Reconoce algunas características del sistema de escritura para escribir lo que

quiere expresar.

2.6.	 Usa dibujos y otras formas simbólicas, marcas gráficas o letras para expresar

sus ideas y sentimientos.

2.7.	 Entiende el formato del calendario y los nombres de los días de la semana, para

registrar eventos personales y colectivos.

2.8.	 Entiende el uso de algunas figuras del lenguaje; por ejemplo, la rima en un

poema.

3. Participación en eventos comunicativos orales

3.1.	 Comunica estados de ánimo, sentimientos, emociones y vivencias mediante el

lenguaje oral.

3.2.	 Participa con atención en diálogos y conversaciones, escucha lo que otros

dicen y respeta turnos al hablar.

3.3.	 Comunica información acerca de sí mismo y de su familia (nombres, caracterís

ticas y direcciones).

3.4.	 Entiende y usa las convenciones comunes de la conversación; por ejemplo,

tomar turnos.

3.5.	 Pide y ofrece ideas, y ayuda al tomar parte en actividades con otras personas.

3.6.	 Expresa opiniones y preferencias, y se involucra en la actividad argumentativa.

3.7.	 Formula preguntas acerca de eventos o temas de su interés.

3.8.	 Explica los pasos que conllevan actividades, como seguir una receta, participar

en un juego o construir un juguete.

3.9.	 Presenta información sobre un tema, usando un soporte gráfico y objetos de su

entorno.

3.10.	Distingue los hechos fantásticos y los reales en una historia, y explica las

diferencias entre ellos.

84

3.11.	Narra anécdotas, historias, cuentos, leyendas y fábulas siguiendo la secuencia

y el orden de las ideas, y haciendo referencia al tiempo y al espacio.

3.12.	Compone, individual y colectivamente, canciones, rimas, trabalenguas, adivinan

zas y chistes.

3.13.	Escucha, con cuidado y atención, poemas, canciones, cantos en ronda, adivi

nanzas, trabalenguas y chistes.

4. Conocimiento del funcionamiento y uso del lenguaje

4.1.	 Entiende la utilidad de los textos escritos y orales para comunicar y organizar

ideas, y para seguir aprendiendo.

4.2.	 Recuerda eventos o hechos (individuales o sociales) en relación con el tiempo

y el espacio.

4.3.	 Sabe que hay personas que se comunican en otras lenguas o idiomas.

4.4.	 Conoce y utiliza palabras de uso común en otras regiones del país, y reconoce

su significado.

5. Actitudes hacia el lenguaje

Estas actitudes son cualidades persistentes asociadas con la lengua y la comunicación.

Los Estándares Curriculares para este rubro son los siguientes. El niño:

5.1.	 Desarrolla interés en aprender y lo expresa mediante el planteamiento de

preguntas y al escuchar y observar.

5.2.	 Considera las consecuencias de sus palabras y sus acciones para sí mismo y

para otros.

5.3.	 Entiende la potencialidad del lenguaje y lo usa apropiadamente para la reso

lución de conflictos.

5.4.	 Entiende la importancia de conservar información y desarrolla habilidades para

recuperarla.

5.5.	 Entiende la utilidad de los códigos escritos y orales para la comunicación y

organización de ideas.

5.6.	 Reconoce y valora la existencia de otras lenguas que se hablan en México.

5.7.	 Desarrolla un concepto positivo de sí mismo como lector, escritor, hablante u

oyente; además, desarrolla gusto por leer, escribir, hablar y escuchar.

84 85

XI.3.2. Aprendizajes esperados de Lenguaje y comunicación

Aspecto: Lenguaje oral

Competencia que se favorece: Obtiene y comparte información a través de diversas formas
de expresión oral

Aprendizajes esperados

•	Usa el lenguaje para comunicarse y relacionarse con otros niños y adultos dentro y fuera de la escuela.
•	Mantiene la atención y sigue la lógica en las conversaciones.
•	Utiliza información de nombres que conoce, datos sobre sí mismo, del lugar donde vive y de su familia.
•	Describe personas, personajes, objetos, lugares y fenómenos de su entorno, de manera cada vez más

precisa.
•	Evoca y explica las actividades que ha realizado durante una experiencia concreta, así como sucesos o

eventos, haciendo referencias espaciales y temporales cada vez más precisas.
•	Narra sucesos reales e imaginarios.
•	Utiliza expresiones como aquí, allá, cerca de, hoy, ayer, esta semana, antes, primero, después, tarde, más

tarde, para construir ideas progresivamente más completas, secuenciadas y precisas.
•	Comparte sus preferencias por juegos, alimentos, deportes, cuentos, películas, y por actividades que

realiza dentro y fuera de la escuela.
•	Expone información sobre un tópico, organizando cada vez mejor sus ideas y utilizando apoyos gráficos u

objetos de su entorno.
•	Formula preguntas sobre lo que desea o necesita saber acerca de algo o alguien, al conversar y entrevistar

a familiares o a otras personas.
•	Intercambia opiniones y explica por qué está de acuerdo o no con lo que otros opinan sobre un tema.

Aspecto: Lenguaje oral

Competencia que se favorece: Utiliza el lenguaje para regular su conducta en distintos tipos de interacción
con los demás

Aprendizajes esperados

•	Solicita y proporciona ayuda para llevar a cabo diferentes tareas.
•	Dialoga para resolver conflictos con o entre compañeros.
•	Solicita la palabra y respeta los turnos de habla de los demás.
•	Propone ideas y escucha las de otros para establecer acuerdos que faciliten el desarrollo de las actividades

dentro y fuera del aula; proporciona ayuda durante el desarrollo de actividades en el aula.
•	Interpreta y ejecuta los pasos por seguir para realizar juegos, experimentos, armar juguetes, preparar

alimentos, así como para organizar y realizar diversas actividades.

86

Aspecto: Lenguaje oral

Competencia que se favorece: Escucha y cuenta relatos literarios que forman parte de la tradición oral

Aprendizajes esperados

•	Escucha la narración de anécdotas, cuentos, relatos, leyendas y fábulas; expresa qué sucesos o pasajes le
provocan reacciones como gusto, sorpresa, miedo o tristeza.

•	Escucha, memoriza y comparte poemas, canciones, adivinanzas, trabalenguas y chistes.
•	Narra anécdotas, cuentos, relatos, leyendas y fábulas siguiendo la secuencia de sucesos.
•	Crea, colectivamente, cuentos y rimas.
•	Distingue entre hechos fantásticos y reales en historias y los explica utilizando su propio conocimiento y/o

la información que proporciona el texto.

Aspecto: Lenguaje oral

Competencia que se favorece: Aprecia la diversidad lingüística de su región y de su cultura

Aprendizajes esperados

•	Identifica que existen personas o grupos que se comunican con lenguas distintas a la suya.
•	Conoce palabras que se utilizan en diferentes regiones del país, expresiones que dicen los niños en el

grupo, que escucha en canciones o que encuentra en los textos, y comprende su significado.

Aspecto: Lenguaje escrito

Competencia que se favorece: Utiliza textos diversos en actividades guiadas o por iniciativa propia,
e identifica para qué sirven

Aprendizajes esperados

•	Participa en actos de lectura en voz alta de cuentos, textos informativos, instructivos, recados, notas de
opinión, que personas alfabetizadas realizan con propósitos lectores.

•	Comenta con otras personas el contenido de textos que ha escuchado leer, refiriéndose a actitudes de los
personajes, los protagonistas, a otras formas de solucionar un problema, a algo que le parezca interesante,
a lo que cambiaría de la historia o a la relación entre sucesos del texto y vivencias personales.

•	Reconoce el ritmo y la rima de textos poéticos breves que son leídos en voz alta mediante juegos, variando
la intensidad o velocidad de la voz y acompañándolos de movimientos corporales.

•	Expresa sus ideas acerca del contenido de un texto cuya lectura escuchará, a partir del título, las imágenes
o palabras que reconoce.

•	Explora diversidad de textos informativos, literarios y descriptivos, y conversa sobre el tipo de información
que contienen partiendo de lo que ve y supone.

•	Solicita o selecciona textos de acuerdo con sus intereses y/o propósito lector, los usa en actividades
guiadas y por iniciativa propia.

•	Identifica portada, título, contraportada e ilustraciones, como partes de un texto, y explica, con apoyo de la
maestra, qué información ofrecen.

•	Diferencia entre textos de cuento y estudio a partir de sus características gráficas y del lenguaje que se usa
en cada uno.

•	Sabe para qué se usa el calendario, y distingue la escritura convencional de los números y los nombres de
los días de la semana al registrar, con ayuda de la maestra, eventos personales y colectivos.

86 87

Aspecto: Lenguaje escrito

Competencia que se favorece: Expresa gráficamente las ideas que quiere comunicar y las verbaliza para
construir un texto escrito con ayuda de alguien

Aprendizajes esperados

•	Utiliza marcas gráficas o letras con diversas intenciones de escritura y explica “qué dice su texto”.
•	Diferencia entre la forma en que se narra oralmente una historia y cómo decirla para hacerlo por escrito.
•	Produce textos de manera colectiva mediante el dictado a la maestra, considerando el tipo de texto, el

propósito comunicativo y los destinatarios.
•	Realiza correcciones al texto que dictó a la maestra para corroborar si se entiende lo que quiere

comunicar, identifica palabras que se repiten y da sugerencias para mejorar el texto.

Aspecto: Lenguaje escrito

Competencia que se favorece: Interpreta o infiere el contenido de textos a partir del conocimiento que tiene
de los diversos portadores y del sistema de escritura

Aprendizajes esperados

•	Escucha la lectura de fragmentos de un cuento y dice qué cree que sucederá en el resto del texto.
•	Confirma o verifica información acerca del contenido del texto, mediante la lectura y relectura que la

maestra hace de fragmentos o del texto completo.
•	Pregunta acerca de palabras o fragmentos que no entendió durante la lectura de un texto y pide a la

maestra que relea uno o más fragmentos para encontrar el significado.
•	Identifica lo que se lee en el texto escrito, y que leer y escribir se hace de izquierda a derecha y de arriba

a abajo.
•	Identifica la función que tienen algunos elementos gráficos incluidos en textos escritos.
•	Reconoce la escritura de su nombre en diversos portadores de texto.

Aspecto: Lenguaje escrito

Competencia que se favorece: Reconoce características del sistema de escritura al utilizar recursos propios
(marcas, grafías, letras) para expresar por escrito sus ideas

Aprendizajes esperados

•	Escribe su nombre con diversos propósitos.
•	Compara las características gráficas de su nombre con los nombres de sus compañeros y otras palabras

escritas.
•	Utiliza el conocimiento que tiene de su nombre y otras palabras para escribir algo que quiere expresar.
•	Intercambia ideas acerca de la escritura de una palabra.
•	Reconoce la relación que existe entre la letra inicial de su nombre y su sonido; paulatinamente establece

relaciones similares con otros nombres y otras palabras al participar en juegos orales.
•	Identifica palabras que se reiteran en textos rimados como poemas y canciones; descubre que se escriben

siempre de la misma manera.

88

Aspecto: Lenguaje escrito

Competencia que se favorece: Selecciona, interpreta y recrea cuentos, leyendas y poemas, y reconoce
algunas de sus características

Aprendizajes esperados

•	Participa en actividades de lectura en voz alta de cuentos, leyendas y poemas.
•	Comenta acerca de textos que escucha leer.
•	Recrea cuentos modificando o agregando personajes y sucesos.
•	Utiliza palabras adecuadas o expresiones en el texto con el propósito de producir ciertos efectos en el

lector: miedo, alegría, tristeza. Asigna atributos a los personajes de su historia e identifica objetos que los
caracterizan o les otorgan poderes o virtudes.

•	Reconoce la rima en un poema, moralejas en fábulas, fórmulas de inicio y cierre en cuentos, como
recursos propios de los textos literarios.

•	Usa algunos recursos de textos literarios en sus producciones.
•	Crea colectivamente cuentos, versos rimados y otros textos con secuencia lógica en la historia,

descripción de lugares y caracterización de personajes.

XI.3.3. Estándares de Segunda Lengua: Inglés
Reflejan en lo general los componentes identificados en el Programa de Educación

Preescolar 2011 (PEP, 2011); sin embargo, Segunda Lengua: Inglés sólo utiliza como

referencia sus propósitos y actividades curriculares, porque se incorpora por primera

vez en este nivel educativo. Por esta razón, y por su condición de baja presencia en

los ámbitos sociales, Segunda Lengua: Inglés está organizada en el Plan de estudios

2011. Educación Básica en situaciones de comunicación habituales y concretas que

promueven oportunidades para el uso del inglés en tres ambientes sociales que buscan

preservar las funciones sociales del lenguaje: a) el de las relaciones sociales de carácter

familiar y comunitario, que incluye las situaciones sociales, habituales y cotidianas del

aula dirigidas a participar en interacciones orales y escritas predecibles y cercanas; b)

el relacionado con situaciones lúdicas y de acercamiento a las expresiones literarias

con el fin de generar las condiciones necesarias para transitar por una construcción

social, ampliar los horizontes socioculturales, valorar expresiones culturales distintas

a la propia, así como el goce estético que la variedad de formas y la ficción literaria

pueden producir, y c) el académico y de formación vinculado a ésta y otras asignaturas

del currículo, que busca la participación de los alumnos en situaciones de comunicación

que implican actuar más allá de la escuela mediante el uso de diversas herramientas

de aprendizaje.

Por ello, los Estándares Curriculares de Inglés, como segunda lengua, se agrupan

en cuatro aspectos, entre los que se incluye un conjunto de actitudes que son igual-

mente importantes en los cuatro periodos escolares:

88 89

1. Comprensión.

	 1.1. Comprensión oral.

	 1.2. Comprensión de lectura.

2. Expresión.

	 2.1. Expresión oral.

	 2.2. Expresión escrita.

3. Multimodalidad.

4. Actitudes hacia el lenguaje y la comunicación.

Se espera que los alumnos:

•	 Adquieran motivación y una actitud positiva hacia la existencia de otras culturas y

lenguas; entre ellas, la lengua inglesa.

•	 Empleen algunos recursos lingüísticos y no lingüísticos para interactuar con otros.

•	 Se familiaricen con las principales funciones del lenguaje escrito y reconozcan al

gunas propiedades del sistema de escritura.

•	 Tengan acceso a la lengua y cultura inglesas mediante distintas fuentes de infor

mación impresa o electrónica.

•	 Desarrollen la sensibilidad, la iniciativa, la imaginación y la creatividad para expre

sarse mediante lenguajes artísticos (la música, la literatura, las artes visuales, la

danza y el teatro).

1. Comprensión

La comprensión en este nivel implica la capacidad de reaccionar a necesidades de

comunicación básicas y personales, en contextos rutinarios y conocidos propios de esta

etapa de familiarización y contacto.

1.1. Comprensión oral

La comprensión oral en este nivel implica entender y reaccionar a expresiones de

interacción social básica, indicaciones habituales e información elemental de uno mismo

y del propio entorno, con la intención de satisfacer necesidades de comunicación.

Los Estándares Curriculares son:

1.1.1.	 Entender preguntas que se usan con frecuencia en contextos rutinarios y

conocidos.

1.1.2.	 Reaccionar a textos orales que se producen en ambientes conocidos.

1.1.3.	 Reconocer el conocimiento compartido que existe entre los participantes de

una interacción oral.

90

1.1.4.	 Explorar el significado que tienen algunas expresiones cotidianas, por el tono

de voz y el lenguaje corporal.

1.1.5.	 Entender textos orales conocidos y familiares usando su conocimiento de la

lengua y cultura propias.

1.1.6.	 Poner atención a textos orales que son de interés personal.

1.1.7.	 Emplear la experiencia personal como estímulo para escuchar.

1.1.8.	 Identificar el lenguaje corporal en intercambios orales.

1.2. Comprensión de lectura

La comprensión de lectura en este nivel implica participar en la exploración y el

reconocimiento de repertorios conocidos de palabras dentro de textos ilustrados de

tipo informativo y de literatura infantil. Las relaciones entre componentes gráficos y

textuales permiten a los alumnos participar en actos de lectura en voz alta, así como

identificar características generales sobre la escritura, lo cual activa habilidades,

conocimientos y actitudes.

Los Estándares Curriculares son:

1.2.1.	 Reconocer que los textos escritos sirven para comunicarse.

1.2.2.	 Escoger textos en función de gustos y preferencias personales.

1.2.3.	 Reproducir conductas de lectores habituales cercanos a su entorno.

1.2.4.	 Usar la experiencia personal para interactuar con textos escritos, directamente

o por medio de otros.

1.2.5.	 Identificar la escritura del propio nombre o parte de ella.

1.2.6.	 Interpretar el significado de escrituras propias.

1.2.7.	 Reconocer la direccionalidad convencional de la escritura.

1.2.8.	 Identificar algunas letras por su nombre y su sonido.

1.2.9.	 Identificar palabras que riman.

2. Expresión

La expresión en este nivel implica la capacidad de responder con expresiones conocidas

a modelos orales y escritos, relacionados con necesidades de comunicación inmediata,

con un propósito concreto.

2.1. Expresión oral

La expresión en este nivel implica la capacidad de responder con expresiones conocidas

a modelos orales y escritos, relacionados con necesidades de comunicación inmediata,

en contextos familiares y conocidos, con una finalidad específica.

90 91

2.1.1.	 Reaccionar a textos orales rutinarios, conocidos y de ambientes familiares, a

partir de la experiencia personal y pistas contextuales.

2.1.2.	 Participar en la formulación de algunas preguntas sobre temas conocidos en

contextos familiares y rutinarios.

2.1.3.	 Emplear algunas estrategias verbales y no verbales en la interacción comunicativa.

2.1.4.	 Interactuar y reaccionar positivamente a los intentos de comunicación verbal.

2.2. Expresión escrita

La expresión escrita en este nivel implica la capacidad de reaccionar a textos de

entorno familiares y conocidos mediante la producción espontánea de marcas gráficas

y la producción guiada de palabras con la intención de comunicar un mensaje, así

como comprender los propósitos de dichas producciones.

Los Estándares Curriculares son:

2.2.1.	 Imitar actos de escritura cuando otros escriben.

2.2.2.	 Emplear textos vistos, escuchados o leídos como estímulo para producir escri

tura propia.

2.2.3.	 Usar letras del propio nombre para producir escritura.

2.2.4.	 Producir sus propias escrituras.

2.2.5.	 Interactuar y reaccionar positivamente a los intentos de escritura.

3. Multimodalidad

Una de las dimensiones de la comunicación es la multimodalidad, la cual implica el uso

de más de un tipo de lenguaje en una misma situación de comunicación; por ejemplo,

la interacción con objetos, la ejecución de movimientos, la combinación de imagen

y escritura, así como los textos multimedia con imágenes fijas y en movimiento, texto

escrito y sonido.

Los Estándares Curriculares son:

3.1.	 Reconocer la existencia de diversas herramientas culturales y medios tecno

lógicos para comunicarse.

3.2.	 Distinguir experiencias reales o imaginarias.

3.3.	 Relacionar imágenes con textos orales y escritos.

3.4.	 Reproducir patrones sonoros y rítmicos a partir de rimas, canciones y poemas

infantiles.

92

4. Actitudes hacia el lenguaje y la comunicación

En la comunicación es indispensable considerar e integrar los aspectos relacionados con

la interculturalidad, la diversidad del lenguaje, el pensamiento crítico, la construcción

de la identidad personal y social, las actitudes, los comportamientos y los valores im

plicados en la interacción oral y escrita, así como el impacto de nuestras interacciones

en la transformación de nuestro entorno natural y social.

Los Estándares Curriculares son:

4.1.	 Entender que diferentes lenguas, incluido el inglés, pueden hablarse en una

comunidad.

4.2.	 Mostrar curiosidad e interés por conocer sobre la lengua inglesa y expresarse en

ella.

4.3.	 Actuar con respeto, amabilidad y cortesía en la convivencia cotidiana.

4.4.	 Apreciar y disfrutar expresiones literarias y culturales en lengua inglesa.

4.5.	 Interactuar y reaccionar positivamente a los intentos de expresión y comprensión

oral y escrita.

4.6.	 Responder apropiadamente a indicaciones orales.

4.7.	 Valorar a las personas, sus culturas y lenguas.

4.8.	 Identificar emociones y experiencias en la comunicación.

4.9.	 Valorar el entorno natural de México y del mundo.

4.10.	 Entender y promover la equidad entre personas.

92 93

XI.3.4. Aprendizajes esperados de Segunda Lengua: Inglés

Tercer grado

Bloque I

Práctica social del lenguaje: Escuchar y decir expresiones cotidianas de saludo, despedida y cortesía

Ambiente: Familiar y comunitario

Competencia específica: Explorar y responder a expresiones de saludo, despedida y cortesía

Aprendizajes esperados Contenidos Producto

•	Identifica emisor y receptor.

•	Discrimina palabras de saludo, despedida
y cortesía.

•	Utiliza códigos no verbales en saludos y
despedidas.

•	Reconoce inicios y/o finales de palabras.

Hacer con el lenguaje

Explorar expresiones de saludo,
despedida y cortesía.
•	Identificar el propósito.
•	Señalar al emisor y al receptor.

Reconocer palabras.
•	Detectar semejanzas y diferencias entre

palabras.

Distinguir la escritura de expresiones de
saludo, despedida y cortesía.
•	Observar la direccionalidad de la escritura.

Saber sobre el lenguaje

•	Propósito, emisor y receptor.
•	Lenguaje no verbal (gestos, posturas del

cuerpo, señas y movimientos con partes
del cuerpo, miradas, etcétera).

•	Semejanzas y diferencias entre palabras:
inicios, finales, cantidad y variedad de
grafías en palabras.

•	Direccionalidad de la escritura: izquierda/
derecha, arriba/abajo.

•	Repertorio de palabras necesarias para
esta práctica social del lenguaje: saludo
(hola, qué tal, buenos días, etc.), despe-
dida (adiós, hasta luego, etc.) y cortesía
(gracias, de nada, por favor, etcétera).

Ser con el lenguaje

•	Atender al emisor.
•	Mostrar curiosidad por la lengua inglesa.
•	Usar expresiones de saludo, despedida y

cortesía en la convivencia cotidiana.

Cartel con expresiones de saludo,
despedida y cortesía

–– Identificar en una lámina ilustraciones
de expresiones de saludo, despedida y
cortesía elaborados por el docente en
un cartel.
–– Colocar debajo de las ilustraciones
expresiones de saludo, despedida y
cortesía escritas previamente por el
docente.
–– Pegar en la cartulina o lámina las
expresiones debajo de cada imagen.
–– Colorear las ilustraciones.
–– Colocar el cartel en un lugar visible para
recordar las expresiones y usarlas a lo
largo del año.

94

Práctica social del lenguaje: Participar en la lectura y escritura de rimas y cuentos en verso

Ambiente: Literario y lúdico

Competencia específica: Escuchar rimas y cuentos en verso

Aprendizajes esperados Contenidos Producto

•	Distingue palabras que riman.

•	Repite palabras que riman.

•	Identifica que un texto se lee de izquierda
a derecha y de arriba hacia abajo.

•	Sigue la lectura mientras otro señala el
texto.

Hacer con el lenguaje

Explorar rimas y cuentos en verso.
•	Reconocer tema, propósito y destinatario.
•	Identificar componentes gráficos.

Escuchar la lectura o recitación de rimas y
cuentos en verso.
•	Discriminar palabras que riman.
•	Marcar, con un instrumento, aplausos u

otras acciones físicas, palabras que riman.
•	Descubrir el significado de palabras, con

apoyo visual.

Completar en un texto palabras que riman.
•	Revisar la direccionalidad de la escritura.
•	Descubrir partes de palabras.

Practicar la pronunciación de palabras que
riman.

Saber sobre el lenguaje

•	Tema, propósito y destinatario del texto.
•	Lenguaje no verbal.
•	Componentes gráficos.
•	Elementos musicales de lenguaje literario:

rimas y sonidos repetidos.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Composición de palabras (inicios y finales).
•	Direccionalidad de la escritura (inicio de

texto: ¿dónde empiezo a leer?; fin de ren-
glón: ¿dónde sigo leyendo?; fin de texto:
¿dónde termina?).

Ser con el lenguaje

•	Manifestar el deseo de expresarse en
inglés.

•	Apreciar y disfrutar expresiones literarias
en inglés.

•	Mostrar interés y respeto hacia el emisor.

Lámina con rimas infantiles

–– Observar los espacios vacíos de una
rima o cuento, previamente escrita por
el docente en una cartulina a la que le
faltan palabras que riman.
–– Ordenar papelitos con las palabras
faltantes del texto, previamente escritas e
ilustradas por el docente.
–– Descubrir dónde van las palabras
ilustradas en la rima o cuento en verso.
–– Pegar las palabras en el lugar que les
corresponde.
–– Señalar las palabras que riman en la
lámina.
–– Colocarla en un lugar visible dentro o
fuera del aula.

94 95

Bloque II

Práctica social del lenguaje: Seguir los pasos de un instructivo para obtener un producto

Ambiente: Académico y de formación

Competencia específica: Seguir los pasos de una receta ilustrada

Aprendizajes esperados Contenidos Producto

•	Distingue dónde se lee (texto) y dónde no
(imágenes).

•	Identifica y sigue el orden de los pasos de
una receta.

•	Reconoce nombres de productos
alimenticios.

Hacer con el lenguaje

Explorar y reconocer recetas.
•	Identificar tema, propósito y destinatario.
•	Comparar imágenes.
•	Reconocer partes de una receta: título,

ingredientes, pasos.

Escuchar la lectura de una receta.
•	Identificar el producto a obtener de una

receta, a partir de sus pasos ilustrados.
•	Distinguir nombres y cantidades de

ingredientes.
•	Identificar nombres y grafías de números.
•	Reconocer orden de pasos.
•	Ubicar lista de ingredientes.
•	Seguir pasos a partir de la lectura en voz

alta.

Practicar la pronunciación de palabras.

Saber sobre el lenguaje

•	Disposición gráfica de recetas.
•	Tema (de qué), propósito (para qué) y

destinatario (a quién).
•	Componentes gráficos y textuales:

imágenes, números, viñetas, texto.
•	Composición de palabras.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje: números
cardinales, etcétera.

Ser con el lenguaje

•	Colaborar y ayudar a expresar dudas
para comprender una lengua distinta a la
materna.

•	Comparar costumbres en la alimentación
entre distintos países.

Recetario ilustrado

–– Elegir una receta.
–– Conseguir los ingredientes.
–– Escuchar la lectura de la receta.
–– Escuchar cada paso y seguirlo.
–– Garantizar que los ingredientes sean
aptos para su consumo.
–– Consumir el producto de la receta.
–– Colocar el recetario en un lugar visible
del aula.

96

Práctica social del lenguaje: Seguir y dar indicaciones en espacios cotidianos

Ambiente: Familiar y comunitario

Competencia específica: Seguir indicaciones orales para realizar actividades en el aula y en la escuela

Aprendizajes esperados Contenidos Producto

•	Identifica destinatario y propósito.

•	Completa palabras de forma oral y escrita.

•	Compara semejanzas y diferencias entre
palabras.

•	Utiliza el lenguaje no verbal para seguir
indicaciones.

Hacer con el lenguaje

Explorar indicaciones.
•	Identificar propósito y destinatario.
•	Realizar acciones a partir de una

indicación.
•	Señalar indicaciones ilustradas para que

otros las sigan.
•	Escuchar indicaciones y asociarlas a su

escritura.
•	Seguir indicaciones a partir de su

enunciación.

Explorar la escritura de indicaciones
concretas.
•	Completar palabras con partes (inicios,

finales, etc.) que las componen.
•	Encontrar semejanzas y diferencias entre

palabras escritas (palabras largas, cortas,
que empiezan o terminan con, etcétera).

Saber sobre el lenguaje

•	Propósito y destinatario.
•	Lenguaje no verbal.
•	Componentes gráficos.
•	Composición de palabras.
•	Correspondencias entre partes de

escritura y oralidad.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Atender al emisor.
•	Responder apropiadamente a

indicaciones orales.
•	Comparar formas de expresar

indicaciones y sus efectos en distintos
países.

Tarjetas con indicaciones ilustradas

–– Dividir tarjetas en dos partes: una para
pegar la indicación previamente escrita
por el docente y otra para ilustrarla.
–– Ilustrar la indicación de cada tarjeta.
–– Pegar cada indicación junto a la
ilustración que le corresponde.
–– Jugar con las tarjetas: mostrarlas para
seguir indicaciones.
–– Elegir un lugar en el aula para colocarlas
y disponer de ellas en ocasiones
posteriores.

96 97

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje con propósitos expresivos y estéticos

Ambiente: Literario y lúdico

Competencia específica: Descubrir palabras en una canción infantil

Aprendizajes esperados Contenidos Producto

•	Repite palabras de una canción mientras
la escucha.

•	Identifica nombres de objetos, animales,
personas, etcétera.

•	Asocia la escritura de los nombres con su
imagen.

•	Junta letras para formar palabras.

Hacer con el lenguaje

Explorar canciones escritas.
•	Reconocer tema, propósito y destinatario.
•	Observar disposición gráfica.

Escuchar la lectura o entonación de
canciones.
•	Marcar palabras que riman con aplausos u

otros recursos sonoros.
•	Repetir palabras para practicar su

pronunciación.
•	Reconocer nombres de objetos, animales,

personas, etcétera.
•	Seleccionar y asociar la escritura de los

nombres con su imagen.

Seguir la lectura de canciones en voz alta.
•	Seleccionar nombres y asociar escritura

con imagen.
•	Establecer correspondencias entre

palabras dichas y escritas.
•	Identificar partes de nombres escritos

de objetos, animales, personas, etc., y
completarlos.

•	Juntar letras para formar palabras.
•	Elegir de un conjunto de palabras la que

corresponda a una ilustración.

Saber sobre el lenguaje

•	Disposición gráfica de canciones.
•	Tema, propósito y destinatario.
•	Elementos musicales: rima y sonidos

repetidos.
•	Lenguaje no verbal.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Correspondencias entre partes de escritura

y oralidad.

Ser con el lenguaje

•	Mostrar aprecio por expresiones culturales
propias del inglés.

•	Reconocer canciones típicas de distintos
países y usos que se les da.

Juego de memoria

–– Seleccionar objetos, personas o animales
para crear un juego de memoria.
–– Elaborar dos grupos de tarjetas: uno para
escribir los nombres y otro para hacer las
ilustraciones correspondientes.
–– Formar pares de tarjetas, una con la
ilustración y otra con el nombre que le
corresponde.
–– Jugar con la memoria de nombres.
–– Elegir un lugar en el aula para colocar
el juego y disponer de él en ocasiones
posteriores.

98

Práctica social del lenguaje: Formular preguntas sobre un tema concreto

Ambiente: Académico y de formación

Competencia específica: Entender preguntas para identificar información sobre objetos en el aula

Aprendizajes esperados Contenidos Producto

•	Responde preguntas con lenguaje no
verbal o con monosílabos.

•	Relaciona objetos con la escritura de su
nombre, color y tamaño.

•	Identifica la cantidad de letras en palabras.

•	Distingue letras iguales en una palabra.

Hacer con el lenguaje

Explorar y escuchar preguntas.
•	Identificar y señalar objetos del aula al

escuchar su nombre, color y tamaño.
•	Completar, de forma oral, palabras

relacionadas con nombres, colores y
tamaños de objetos del aula.

•	Responder, con lenguaje no verbal o
monosílabos, preguntas sobre objetos del
aula.

•	Distinguir, al escuchar, diferencias entre la
entonación de preguntas y respuestas.

Revisar la escritura.
•	Asociar objetos del aula con la escritura de

su nombre, color y/o tamaño.
•	Reconocer algunas palabras en preguntas

escritas.
•	Completar la escritura de palabras.

Saber sobre el lenguaje

•	Propósito.
•	Composición de palabras: variedad y

cantidad de letras.
•	Relación entre partes de oralidad y

escritura.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Usar la lengua para satisfacer la curiosidad
sobre el entorno.

•	Cuidar y respetar los objetos del aula.

Dado con preguntas

–– Armar o conseguir un dado en cuyas
caras puedan escribirse preguntas.
–– Copiar preguntas en las caras del dado.
–– Revisar la escritura de las preguntas para
verificar que se comprendan y estén
completas.
–– Usar el dado de preguntas para obtener
información de objetos del aula.

98 99

Bloque IV

Práctica social del lenguaje: Ofrecer y recibir información de uno mismo y de otros

Ambiente: Familiar y comunitario

Competencia específica: Identificar información sobre el aspecto físico de uno mismo y de otros

Aprendizajes esperados Contenidos Producto

•	Reconoce partes del cuerpo humano al
escuchar su nombre.

•	Distingue preguntas de respuestas
cuando las escucha.

•	Copia los nombres de partes del cuerpo.

•	Reconoce cuántas y cuáles letras tiene su
nombre.

Hacer con el lenguaje

Explorar preguntas orales sobre el aspecto
físico.
•	Asociar las partes del cuerpo al escuchar

su nombre.
•	Distinguir, al escuchar, preguntas de

respuestas.

Comparar y completar nombres escritos de
partes del cuerpo.
•	Identificar y comparar palabras en

preguntas.
•	Señalar partes del cuerpo, a partir de la

escritura de sus nombres y algunas de sus
características.

•	Completar la escritura de nombres de
partes del cuerpo.

Revisar la escritura de nombres.

Saber sobre el lenguaje

•	Tema.
•	Diferencias de entonación entre preguntas

y respuestas.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje: nombres
de partes del cuerpo, adjetivos calificativos,
etcétera.

Ser con el lenguaje

•	Respetar las diferencias físicas entre
personas.

•	Valorar a las personas, sus culturas y
lenguas, sin distinción de su apariencia
física.

Láminas del cuerpo humano

–– Dibujar la silueta del propio cuerpo, de
varios o de todos los compañeros, en una
lámina.
–– Incluir imágenes de partes que permitan
distinguir el aspecto físico; por ejemplo:
ojos, nariz, boca, tronco, piernas,
etcétera.
–– Agregar la escritura de los nombres de las
partes del cuerpo.
–– Decorar las láminas.
–– Exhibir las láminas dentro o fuera del aula.

100

Práctica social del lenguaje: Participar en la lectura de narraciones literarias y compartir experiencias propias

Ambiente: Literario y lúdico

Competencia específica: Escuchar cuentos o narraciones y asociarlos con sentimientos personales

Aprendizajes esperados Contenidos Producto

•	Distingue algunas partes que componen
un libro infantil.

•	Identifica tema, propósito y destinatario a
partir de imágenes.

•	Reescribe palabras que nombran estados
de ánimo.

•	Reconoce cuántas y cuáles letras tiene el
nombre de uno o varios personajes.

Hacer con el lenguaje

Explorar libros de cuentos.
•	Reconocer componentes gráficos y

textuales (texto, ilustración, número de
página, etc.) en páginas de cuentos o
narraciones.

•	Elegir un cuento a partir de gustos,
preferencias e intereses.

•	Ubicar dónde se lee (texto) y dónde no
(imágenes).

•	Reconocer tema, propósito y destinatario.
•	Predecir, a partir de ilustraciones, el

contenido.

Escuchar y seguir la lectura.
•	Reconocer palabras que nombran

estados de ánimo de personajes.
•	Representar con una imagen o ilustración

nombres de estados de ánimo.
•	Asociar estados de ánimo de personajes

con los propios.

Reconocer la escritura de nombres de
estados de ánimo.
•	Clasificar palabras por su cantidad de

letras (palabras largas y palabras cortas).
•	Encontrar letras iguales a las del nombre

propio.
•	Completar la escritura de nombres de

estados de ánimo e ilustrarlos.

Saber sobre el lenguaje

•	Orientación sobre libros para su lectura.
•	Componentes gráficos: imágenes.
•	Componentes textuales: título, texto y

nombre del autor.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Direccionalidad del texto.

Ser con el lenguaje

•	Apreciar la literatura como reflejo de
emociones y experiencias de las personas
y sus culturas.

•	Respetar expresiones culturales propias
del inglés.

Libro de estados de ánimo

–– Identificar estados de ánimo de
personajes en el cuento o narración.
–– Copiar en una hoja un enunciado tipo
Hoy me siento______ (contento, triste,
enojado, etc.), para cada estado de
ánimo.
–– Dibujar, para cada enunciado, el
personaje que representa el estado de
ánimo escrito.
–– Ordenar las hojas para armar el libro.
–– Incluir el número de la página.
–– Elaborar una portada y escribir los
nombres de los autores.
–– Leer en voz alta el libro.
–– Designar un lugar en la Biblioteca de Aula
para el libro.

100 101

Bloque V

Práctica social del lenguaje: Difundir información mediante recursos gráficos

Ambiente: Académico y de formación

Competencia específica: Leer información básica de un tema concreto de geografía con apoyo de un gráfico

Aprendizajes esperados Contenidos Producto

•	Enuncia nombres de elementos ilustrados
del mundo natural, a partir de un modelo.

•	Encuentra semejanzas y diferencias entre
nombres escritos.

•	Reconoce nombres de varios estados en
un mapa de México.

Hacer con el lenguaje

Explorar un tema concreto del mundo
natural mexicano en materiales ilustrados.
•	Identificar ilustraciones (animales,

vegetación, etc.) y diferenciarlas de la
escritura.

•	Reconocer tema, a partir de su nombre,
ilustraciones y conocimientos previos.

•	Escuchar la lectura de información.

Explorar la escritura de nombres.
•	Escuchar nombres de elementos del

mundo natural y asociarlos con su
escritura.

•	Encontrar semejanzas y diferencias
entre nombres escritos (largos, cortos,
empiezan o terminan con, etcétera).

•	Ubicar elementos ilustrados del mundo
natural en un mapa de México.

•	Revisar legibilidad de la escritura.

Saber sobre el lenguaje

•	Tema.
•	Componentes gráficos: tablas, mapas,

ilustraciones, etcétera.
•	Disposición gráfica de la página.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Correspondencia entre texto e imagen.
•	Composición de palabras.
•	Correspondencia entre letras y sonidos.

Ser con el lenguaje

•	Usar la lengua para compartir información.
•	Valorar el entorno natural de México y del

mundo.

Gran mapa del mundo natural mexicano

–– Colorear un mapa de México.
–– Incluir dibujos o imágenes de elementos
naturales previamente seleccionados.
–– Encontrar el nombre de los elementos
naturales del mapa, previamente escritos
por el docente en papelitos.
–– Pegar en el mapa el nombre de los
elementos naturales.
–– Exhibir el mapa dentro o fuera del aula.

Práctica social del lenguaje: Describir y compartir información del lugar donde se vive

Ambiente: Familiar y comunitario

Competencia específica: Reconocer información sobre aparatos, utensilios y herramientas que hay en el hogar

Aprendizajes esperados Contenidos Producto

•	Identifica el nombre de varios utensilios,
herramientas y aparatos.

•	Agrupa palabras escritas según sus
semejanzas y diferencias.

•	Completa la escritura de nombres.

Hacer con el lenguaje

Explorar información en materiales
ilustrados.
•	Distinguir componentes gráficos.
•	Señalar portada, título, número de páginas

e imágenes.

Escuchar la lectura de nombres.
•	Identificar nombres de aparatos, utensilios

y herramientas, al escucharlos.
•	Señalar imágenes de utensilios y

herramientas al escuchar su nombre.

Explorar la escritura de palabras.
•	Agrupar palabras escritas a partir de

semejanzas y diferencias: inicios, letras,
sílabas, cantidad de letras, número de
letras iguales o diferentes, etcétera.

•	Completar escritura de nombres.

Saber sobre el lenguaje

•	Componentes gráficos: dibujos,
fotografías, tablas, etcétera.

•	Componentes textuales: título, texto,
paginación, etcétera.

•	Propósito y destinatario.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Comparaciones entre repertorio de

palabras en lengua materna e inglés.

Ser con el lenguaje

•	Apreciar expresiones culturales propias
del inglés.

•	Mostrar interés por una lengua distinta a
la materna.

•	Usar la lengua como medio para promover
la equidad entre géneros.

Inventario ilustrado del hogar

–– Elaborar una tabla de dos columnas.
–– Agregar un dibujo o pegar una imagen
recortada de los aparatos, utensilios y
herramientas en la primera columna.
–– Buscar en un conjunto de papelitos
previamente elaborados por el docente,
el nombre de los aparatos, utensilios y
herramientas dibujados.
–– Pegar en la segunda columna el papelito
con el nombre escrito que corresponde
al dibujo.
–– Revisar que los nombres estén
ubicados junto al dibujo o a la imagen
correspondiente.
–– Exhibir el inventario en un lugar visible del
aula y/o de la escuela.

102

103

XI.3.5. Estándares de Matemáticas

En este periodo, los Estándares Curriculares se organizan en dos aspectos: Número, y

Forma, espacio y medida.

En relación con los conocimientos y las habilidades matemáticas, al término de

este periodo (tercero de preescolar), los estudiantes saben utilizar números naturales

hasta de dos cifras para interpretar o comunicar cantidades; resuelven problemas adi-

tivos simples, mediante representaciones gráficas o el cálculo mental; identifican las

características generales de figuras y cuerpos, y saben ubicarlos en el espacio.

Con base en la metodología didáctica que se propone para el desarrollo de las

actividades, se espera que los alumnos desarrollen, además de los conocimientos y

habilidades matemáticos, actitudes y valores que les permitan transitar hacia la cons-

trucción de la competencia matemática.

1. Número

1.1.	 Conteo y uso de números.

1.2.	 Solución de problemas numéricos.

1.3.	 Representación de información numérica.

1.4.	 Patrones y relaciones numéricas.

Los Estándares Curriculares para este rubro son los siguientes. El niño:

1.1. Conteo y uso de números

1.1.1.	 Comprende relaciones de igualdad y desigualdad; esto es: más que, menos

que, y la misma cantidad que.

1.1.2.	 Comprende los principios del conteo.

1.1.3.	 Observa que los números se utilizan para diversos propósitos.

1.1.4.	 Reconoce los números que ve a su alrededor y forma numerales.

1.1.5.	 Usa estrategias para contar; por ejemplo, organiza una fila de personas o aña-

de objetos.

1.2. Solución de problemas numéricos

1.2.1.	 Forma conjuntos de objetos.

1.2.2.	 Resuelve problemas numéricos elementales en situaciones cotidianas.

1.2.3.	 Comprende problemas numéricos elementales y estima resultados.

1.2.4.	 Explica su proceder para resolver un problema numérico.

102

104

1.3. Representación de información numérica

1.3.1.	 Agrupa conjuntos de objetos de acuerdo con diferentes criterios y compara el

tamaño de los conjuntos.

1.3.2.	 Reúne información de situaciones familiares y las representa por medio de ob-

jetos, dibujos, números o cuadros sencillos y tablas.

1.3.3.	 Agrupa objetos según sus atributos cualitativos y cuantitativos; por ejemplo,

forma, color, textura, utilidad, cantidad y tamaño.

1.3.4.	 Recopila datos del ambiente y los expresa en una tabla de frecuencias.

1.4. Patrones y relaciones numéricas

1.4.1.	 Enuncia una serie elemental de números en orden ascendente y descendente.

1.4.2.	 Identifica el lugar que ocupa un objeto dentro de una serie ordenada (primero,

tercero, etcétera).

1.4.3.	 Identifica algunos usos de los números en la vida cotidiana; por ejemplo, la

identificación de casas, números telefónicos o las tallas de la ropa.

1.4.4.	 Identifica cómo se utilizan los números en una variedad de textos, como revis-

tas, cuentos, recetas de cocina, publicidad y otros.

1.4.5.	 Anticipa lo que sigue en un patrón e identifica elementos faltantes.

1.4.6.	 Identifica patrones en una serie usando criterios de repetición e incremento.

2. Forma, espacio y medida

Este rubro puede ser visto como cuatro conjuntos de ideas que se superponen:

2.1.	 Nombres y propiedades de las figuras.

2.2.	 Ubicación.

2.3.	 Comparación y unidades no convencionales.

2.4.	 Uso de instrumentos de medición.

Los Estándares Curriculares para este rubro son los siguientes. El niño:

2.1. Nombres y propiedades de las figuras

2.1.1.	 Identifica los nombres y las propiedades de algunos objetos bidimensionales

comunes; por ejemplo, un cuadrado.

2.1.2.	 Usa algunos términos elementales para describir y comparar características

medibles de algunos objetos comunes; por ejemplo, grande, largo, pequeño,

frío, caliente, alto, lleno y vacío.

104 105

2.2. Ubicación

2.2.1.	 Identifica y usa expresiones elementales que denotan desplazamientos y posi-

ciones.

2.2.2.	 Identifica algunas figuras comunes en el medio ambiente y describe sus pro-

piedades. Identifica y utiliza expresiones elementales que se relacionan con

propiedades de dos y tres dimensiones.

2.2.3.	 Reconoce y describe figuras geométricas elementales y cuerpos desde distin-

tas perspectivas.

2.3. Comparación y unidades no convencionales

2.3.1.	 Identifica y usa expresiones elementales para referirse a medidas.

2.3.2.	 Identifica y usa expresiones elementales para denotar comparación.

2.3.3.	 Identifica y usa expresiones elementales para indicar secuencia temporal.

2.3.4.	 Categoriza objetos según su tamaño, masa y capacidad.

2.3.5.	 Identifica y usa expresiones elementales para denotar objetos no convenciona-

les y sus características.

2.4. Uso de instrumentos de medición

2.4.1.	 Identifica los nombres y uso particular de algunos instrumentos de medición

comunes.

2.4.2.	 Verifica sus estimaciones de longitud, capacidad y peso, mediante un interme-

diario.

3. Actitudes hacia el estudio de las matemáticas

3.1.	 Expresa curiosidad por las propiedades matemáticas de los seres vivos, así

como de los entornos naturales y humanos en diversos contextos.

3.2.	 Desarrolla un concepto positivo de sí mismo como ser humano matemático;

el deseo y la tendencia para comprender y usar la notación matemática, y de-

sarrolla gusto e interés en entender y aplicar vocabularios y procedimientos

matemáticos.

3.3.	 Aplica el razonamiento matemático para resolver problemas sociales y natura-

les, y acepta el principio de que los problemas particulares tienen soluciones

alternativas.

3.4.	 Aplica el razonamiento matemático a su estilo de vida personal y a las decisio-

nes de su vida, incluyendo las relacionadas con la salud.

106

3.5.	 Tiene una actitud favorable hacia la conservación del ambiente y su sustenta-

bilidad, usando notaciones y métodos científicos y matemáticos.

3.6.	 Desarrolla hábitos de pensamiento racional y utiliza evidencias de naturaleza

matemática.

3.7.	 Comparte e intercambia ideas sobre aplicaciones matemáticas teóricas y prác-

ticas en el mundo.

XI.3.6. Aprendizajes esperados de Pensamiento matemático

Aspecto: Número

Competencia que se favorece: Utiliza los números en situaciones variadas que implican poner en práctica
los principios del conteo

Aprendizajes esperados

•	Identifica por percepción, la cantidad de elementos en colecciones pequeñas y en colecciones mayores
mediante el conteo.

•	Compara colecciones, ya sea por correspondencia o por conteo, e identifica donde hay “más que”,
“menos que”, “la misma cantidad que”.

•	Utiliza estrategias de conteo, como la organización en fila, el señalamiento de cada elemento,
desplazamiento de los ya contados, añadir objetos o repartir uno a uno los elementos por contar, y
sobreconteo (a partir de un número dado en una colección, continúa contando: 4, 5, 6).

•	Usa y nombra los números que sabe, en orden ascendente, empezando por el uno y a partir de números
diferentes al uno, ampliando el rango de conteo.

•	Identifica el lugar que ocupa un objeto dentro de una serie ordenada.
•	Usa y menciona los números en orden descendente, ampliando gradualmente el rango de conteo según

sus posibilidades.
•	Conoce algunos usos de los números en la vida cotidiana.
•	Identifica los números en revistas, cuentos, recetas, anuncios publicitarios y entiende qué significan.
•	Utiliza objetos, símbolos propios y números para representar cantidades, con distintos propósitos y en

diversas situaciones.
•	Ordena colecciones teniendo en cuenta su numerosidad: en orden ascendente o descendente.
•	Identifica el orden de los números en forma escrita, en situaciones escolares y familiares.

Aspecto: Número

Competencia que se favorece: Resuelve problemas en situaciones que le son familiares y que implican
agregar, reunir, quitar, igualar, comparar y repartir objetos

Aprendizajes esperados

•	Usa procedimientos propios para resolver problemas.
•	Comprende problemas numéricos que se le plantean, estima sus resultados y los representa usando

dibujos, símbolos y/o números.
•	Reconoce el valor real de las monedas; las utiliza en situaciones de juego.
•	Identifica, entre distintas estrategias de solución, las que permiten encontrar el resultado a un problema.
•	Explica qué hizo para resolver un problema y compara sus procedimientos o estrategias con los que

usaron sus compañeros.

106 107

Aspecto: Número

Competencia que se favorece: Reúne información sobre criterios acordados, representa gráficamente
dicha información y la interpreta

Aprendizajes esperados

•	Agrupa objetos según sus atributos cualitativos y cuantitativos.
•	Recopila datos e información cualitativa y cuantitativa por medio de la observación, la entrevista o la

encuesta y la consulta de información.
•	Propone códigos personales o convencionales para representar información o datos, y explica lo que

significan.
•	Organiza y registra información en cuadros y gráficas de barra usando material concreto o ilustraciones.
•	Responde preguntas que impliquen comparar la frecuencia de los datos registrados.
•	Interpreta la información registrada en cuadros y gráficas de barra.
•	Compara diversas formas de presentar información, selecciona la que le parece más adecuada y explica

por qué.

Aspecto: Forma, espacio y medida

Competencia que se favorece: Construye sistemas de referencia en relación con la ubicación espacial

Aprendizajes esperados

•	Utiliza referencias personales para ubicar lugares.
•	Establece relaciones de ubicación entre su cuerpo y los objetos, así como entre objetos, tomando en

cuenta sus características de direccionalidad, orientación, proximidad e interioridad.
•	Comunica posiciones y desplazamientos de objetos y personas utilizando términos como dentro, fuera,

arriba, abajo, encima, cerca, lejos, adelante, etcétera.
•	Explica cómo ve objetos y personas desde diversos puntos espaciales: arriba, abajo, lejos, cerca, de

frente, de perfil.
•	Ejecuta desplazamientos y trayectorias siguiendo instrucciones.
•	Describe desplazamientos y trayectorias de objetos y personas, utilizando referencias propias.
•	Diseña y representa, tanto de manera gráfica como concreta, recorridos, laberintos y trayectorias,

utilizando diferentes tipos de líneas y códigos.
•	Identifica la direccionalidad de un recorrido o trayectoria y establece puntos de referencia.
•	Elabora croquis sencillos y los interpreta.

Aspecto: Forma, espacio y medida

Competencia que se favorece: Identifica regularidades en una secuencia, a partir de criterios de repetición,
crecimiento y ordenamiento

Aprendizajes esperados

•	Distingue la regularidad en patrones.
•	Anticipa lo que sigue en patrones e identifica elementos faltantes en ellos, ya sean de tipo cualitativo o

cuantitativo.
•	Distingue, reproduce y continúa patrones en forma concreta y gráfica.

108

Aspecto: Forma, espacio y medida

Competencia que se favorece: Construye objetos y figuras geométricas tomando en cuenta sus
características

Aprendizajes Esperados

•	Hace referencia a diversas formas que observa en su entorno y dice en qué otros objetos se ven esas
mismas formas.

•	Observa, nombra, compara objetos y figuras geométricas; describe sus atributos con su propio lenguaje
y adopta paulatinamente un lenguaje convencional (caras planas y curvas, lados rectos y curvos, lados
cortos y largos); nombra las figuras.

•	Describe semejanzas y diferencias que observa al comparar objetos de su entorno, así como figuras
geométricas entre sí.

•	Reconoce, dibuja –con uso de retículas– y modela formas geométricas (planas y con volumen) en diversas
posiciones.

•	Construye figuras geométricas doblando o cortando, uniendo y separando sus partes, juntando varias
veces una misma figura.

•	Usa y combina formas geométricas para formar otras.
•	Crea figuras simétricas mediante doblado, recortado y uso de retículas.

Aspecto: Forma, espacio y medida

Competencia que se favorece: Utiliza unidades no convencionales para resolver problemas que implican
medir magnitudes de longitud, capacidad, peso y tiempo, e identifica para
qué sirven algunos instrumentos de medición

Aprendizajes Esperados

•	Ordena, de manera creciente y decreciente, objetos por tamaño, capacidad, peso.
•	Realiza estimaciones y comparaciones perceptuales sobre las características medibles de sujetos, objetos

y espacios.
•	Utiliza los términos adecuados para describir y comparar características medibles de sujetos y objetos.
•	Verifica sus estimaciones de longitud, capacidad y peso, por medio de un intermediario.
•	Elige y argumenta qué conviene usar como instrumento para comparar magnitudes y saber cuál (objeto)

mide o pesa más o menos, o a cuál le cabe más o menos.
•	Establece relaciones temporales al explicar secuencias de actividades de su vida cotidiana y al reconstruir

procesos en los que participó, y utiliza términos como: antes, después, al final, ayer, hoy, mañana.

XI.3.7. Estándares de Ciencias
Los Estándares Curriculares de Ciencias para el Primer periodo describen cómo los

niños se acercan al conocimiento de los seres vivos, a partir del reconocimiento de

algunas de sus características y cambios.

En este periodo se promueve la identificación de los recursos naturales, su trans-

formación y aprovechamiento en el contexto infantil. Se busca potenciar el uso de los

sentidos, encauzando su curiosidad hacia la exploración de fenómenos y procesos na-

turales de su entorno; se fomenta el planteamiento de preguntas, la sistematización y

comunicación de información en un marco de respeto y trabajo colaborativo con sus

pares.

108 109

1. Conocimiento científico

1.1.	 Comprende que los seres vivos se clasifican.

1.2.	 Distingue entre plantas y animales, e identifica las diferentes características de

cada uno.

1.3.	 Identifica las características de una persona, las de otros animales y las que

distinguen a los seres humanos de otros animales, entre las que se incluyen

partes básicas del cuerpo, externas e internas, y sus funciones.

1.4.	 Entiende algunas interconexiones elementales entre las diferentes partes del

cuerpo, tanto internas como externas.

1.5.	 Identifica algunas de las características que se transmiten en las familias.

1.6.	 Comprende que los animales y las plantas tienen necesidades para sobrevivir;

por ejemplo, oxígeno, agua, sol, comida y refugio.

1.7.	 Identifica algunos hábitats elementales y comunes de los organismos vivos, e

identifica formas en que el hábitat de un organismo sustenta sus necesidades

básicas.

1.8.	 Reconoce que los organismos provocan cambios en el entorno en que viven.

1.9.	 Reconoce que hay transformaciones reversibles (por ejemplo, mezcla y sepa

ración de agua y arena; cambio del estado líquido al sólido o de sólido a líquido

nuevamente) e irreversibles (por ejemplo, la quema o cocción).

1.10.	Identifica algunos procesos de cambio elemental y común en el mundo; por

ejemplo, la transformación de una semilla en una planta adulta o la disolución

de una sustancia en el agua.

1.11.	Identifica las propiedades de algunos fenómenos inanimados que ocurren de

manera natural; por ejemplo, las rocas, el suelo, las sombras y el sol, la luz y la

oscuridad, el día y la noche, y el clima.

1.12.	Identifica las propiedades de algunos artefactos humanos comunes; por ejemplo,

caminos, pavimentos, ladrillos y ventanas; es decir, tamaño, color, durabilidad,

textura, ubicación, peso, densidad y uso.

1.13.	Distingue entre objetos naturales y artificiales, e identifica las diferencias entre

ellos.

2. Aplicaciones del conocimiento científico y de la tecnología

2.1.	 Clasifica recursos naturales comunes en tipos, y relaciona su forma con su fun

ción.

2.2.	 Entiende cómo los recursos naturales comunes se pueden convertir en re

cursos usados por los humanos; por ejemplo, la extracción de petróleo para el

funcionamiento de los automóviles.

110

2.3.	 Entiende el uso de algunos recursos naturales comunes.

2.4.	 Hace conexiones mentales entre lo visto y experimentado en la escuela, y las

observaciones y experiencias fuera de la escuela, ya sea en casa o en la comu

nidad en un sentido amplio.

2.5.	 Comprende algunas características elementales de la ciencia y la tecnología, y

las diferencias entre una y otra.

3. Habilidades asociadas a las ciencias

3.1.	 Clasifica observaciones de fenómenos naturales y eventos.

3.2.	 Formula preguntas que expresan su curiosidad e interés en conocer más acer

ca del mundo natural, y que pueden ser respondidas mediante el trabajo ex

perimental, o preguntar a otros con la ayuda de algunas personas (¿qué sucede

si…?, ¿qué sucede cuando…?, ¿cómo podemos saber más sobre…?).

3.3.	 Desarrolla procedimientos elementales para responder preguntas y/o resolver

problemas.

3.4.	 Usa información para resolver problemas, basándose en observación, registro

de datos, recolección de muestras, dibujos, entrevistas y recursos escritos.

3.5.	 Comunica los resultados de observaciones y experimentos en forma oral.

3.6.	 Formula explicaciones elementales sobre los fenómenos naturales y observaciones

físicas; por ejemplo, cambios en el agua, el viento, el movimiento de sombras o el

crecimiento de una semilla. Además, realiza representaciones de esos fenómenos

de manera dramática, gráfica o pictórica.

3.7.	 Aplica el conocimiento científico para el cuidado de sí mismo, en relación con

su higiene personal y la preparación de alimentos, evitando riesgos y prote

giéndose de enfermedades contagiosas.

4. Actitudes asociadas a la ciencia

4.1.	 Expresa curiosidad por los fenómenos científicos en una variedad de contextos.

4.2.	 Tiene una actitud favorable hacia la conservación del medio ambiente y su

sustentabilidad.

4.3.	 Está comprometido con la idea de la interdependencia con la naturaleza y la ne

cesidad de conservar los recursos, incluida la adopción de medidas para el cui

dado del agua.

4.4. 	 Toma decisiones de su vida personal compatibles con la sustentabilidad ambiental.

4.5.	 Toma decisiones de su vida personal compatibles con su salud.

4.6.	 Disfruta y aprecia los espacios naturales disponibles para la recreación y el

ejercicio al aire libre.

110 111

4.7.	 Desarrolla el hábito del pensamiento racional, usando evidencia.

4.8.	 Comparte e intercambia ideas sobre el mundo natural.

4.9.	 Está comprometido con el conocimiento y los modos científicos para investigar

el mundo natural.

4.10.	Entiende y promueve la importancia de la igualdad de oportunidades entre hom

bres y mujeres utilizando descubrimientos científicos.

4.11.	Respeta las diferencias raciales, étnicas, de género y sexualidad en la aplicación

de la ciencia.

XI.3.8. Aprendizajes esperados de Exploración y conocimiento del mundo

Aspecto: Mundo natural

Competencia que se favorece: Observa características relevantes de elementos del medio y de fenóme-
nos que ocurren en la naturaleza, distingue semejanzas y diferencias y las
describe con sus propias palabras

Aprendizajes esperados

•	Manipula y examina frutas, piedras, arena, lodo, plantas, animales y otros objetos del medio natural, se fija
en sus propiedades y comenta lo que observa.

•	Identifica similitudes y diferencias entre una naranja y una manzana partidas por la mitad; un perico y una
paloma, un perro y un gato, u otros objetos y seres del medio natural.

•	Describe las características que observa en la vegetación, la fauna, las montañas, el valle, la playa, y los
tipos de construcciones del medio en que vive.

•	Describe lo que observa que sucede durante un remolino, un ventarrón, la lluvia, el desplazamiento de las
nubes, la caída de las hojas de los árboles, el desplazamiento de los caracoles, de las hormigas, etcétera.

•	Describe características de los seres vivos (partes que conforman una planta o un animal) y el color,
tamaño, textura y consistencia de elementos no vivos.

•	Identifica algunos rasgos que distinguen a los seres vivos de los elementos no vivos del medio natural: que
nacen de otro ser vivo, se desarrollan, tienen necesidades básicas.

•	Clasifica elementos y seres de la naturaleza según sus características, como animales, según el número
de patas, seres vivos que habitan en el mar o en la tierra, animales que se arrastran, vegetales comestibles
y plantas de ornato, entre otros.

Aspecto: Mundo natural

Competencia que se favorece: Busca soluciones y respuestas a problemas y preguntas acerca del mundo
natural

Aprendizajes esperados

•	Elabora explicaciones propias para preguntas que surgen de sus reflexiones, de las de sus compañeros o
de otros adultos, sobre el mundo que le rodea, cómo funcionan y de qué están hechas las cosas.

•	Propone qué hacer para indagar y saber acerca de los seres vivos y procesos del mundo natural (cultivar
una planta, cómo son los insectos, cómo los pájaros construyen su nido…).

•	Expresa con sus ideas cómo y por qué cree que ocurren algunos fenómenos naturales, por qué se caen
las hojas de los árboles, qué sucede cuando llueve, y las contrasta con las de sus compañeros y/o con
información de otras fuentes.

•	Explica los cambios que ocurren durante/después de procesos de indagación: cómo cambia un animal
desde que nace; cómo el agua se hace vapor o hielo; cómo se transforman alimentos por la cocción o al
ser mezclados, y cómo se tiñen o destiñen la tela y el papel, entre otros, empleando información que ha
recopilado de diversas fuentes.

112

Aspecto: Mundo natural

Competencia que se favorece: Formula suposiciones argumentadas sobre fenómenos y procesos

Aprendizajes esperados

•	Plantea preguntas que pueden responderse mediante actividades de indagación: ¿qué pasa cuando se
deja una fruta en un lugar seco/caluroso/húmedo por varios días?, ¿cómo podemos hacer que de esta
semilla de frijol salgan más frijoles?

•	Especula sobre lo que cree que va a pasar en una situación observable; por ejemplo, al hervir agua, al
mezclar elementos como agua con aceite, con tierra, con azúcar, y observa las reacciones y explica lo que
ve que pasó.

•	Reconoce que hay transformaciones reversibles, como mezcla y separación de agua y arena, cambios de
agua líquida a sólida y de nuevo a líquida, e irreversibles, como cocinar.

•	Contrasta sus ideas iniciales con lo que observa durante un fenómeno natural o una situación de
experimentación, y las modifica como consecuencia de esa experiencia.

Aspecto: Mundo natural

Competencia que se favorece: Entiende en qué consiste un experimento y anticipa lo que puede suceder
cuando aplica uno de ellos para poner a prueba una idea

Aprendizajes esperados

•	Propone qué hacer, cómo proceder para llevar a cabo un experimento y utiliza los instrumentos o recursos
convenientes, como microscopio, lupa, termómetro, balanza, regla, tijeras, goteros, pinzas, lámpara,
cernidores, de acuerdo con la situación experimental concreta.

•	Sigue normas de seguridad al utilizar materiales, herramientas e instrumentos al experimentar.
•	Explica lo que sucede cuando se modifican las condiciones de luz o agua en un proceso que se está

observando.
•	Comunica los resultados de experiencias realizadas.

Aspecto: Mundo natural

Competencia que se favorece: Identifica y usa medios a su alcance para obtener, registrar y comunicar
información

Aprendizajes esperados

•	Recolecta muestras de hojas, semillas, insectos o tierra para observar e identificar algunas características
del objeto o proceso que analiza.

•	Observa con atención creciente el objeto o proceso que es motivo de análisis.
•	Distingue entre revistas de divulgación científica, libros o videos, las fuentes en las que puede obtener

información acerca del objeto o proceso que estudia.
•	Pregunta para saber más y escucha con atención a quien le informa.
•	Registra, mediante marcas propias o dibujos, lo que observa durante la experiencia y se apoya en dichos

registros para explicar lo que ocurrió.

112 113

Aspecto: Mundo natural

Competencia que se favorece: Participa en acciones de cuidado de la naturaleza, la valora y muestra sen-
sibilidad y comprensión sobre la necesidad de preservarla

Aprendizajes esperados

•	Identifica las condiciones de agua, luz, nutrimentos e higiene requeridas y favorables para la vida de
plantas y animales de su entorno.

•	Identifica circunstancias ambientales que afectan la vida en la escuela.
•	Conversa sobre algunos problemas ambientales de la comunidad y sus repercusiones en la salud.
•	Busca soluciones a problemas ambientales de su escuela y comunidad.
•	Comprende que forma parte de un entorno que necesita y debe cuidar.
•	Practica medidas para el cuidado del agua y el aprovechamiento de los recursos naturales.
•	Identifica y explica algunos efectos favorables y desfavorables de la acción humana sobre el entorno

natural.
•	Propone y participa en acciones para cuidar y mejorar los espacios disponibles para la recreación y la

convivencia.
•	Disfruta y aprecia los espacios naturales y disponibles para la recreación y el ejercicio al aire libre.
•	Practica y promueve medidas de protección y cuidado a los animales domésticos, las plantas y otros

recursos naturales de su entorno.

Aspecto: Cultura y vida social

Competencia que se favorece: Establece relaciones entre el presente y el pasado de su familia y comuni-
dad mediante objetos, situaciones cotidianas y prácticas culturales

Aprendizajes esperados

•	Indaga acerca de su historia personal y familiar.
•	Comparte anécdotas de su historia personal a partir de lo que le cuentan sus familiares y, de ser posible,

con apoyo de fotografías y diarios personales o familiares.
•	Representa, mediante el juego, la dramatización o el dibujo, diferentes hechos de su historia personal,

familiar y comunitaria.
•	Obtiene información con adultos de su comunidad (acerca de cómo vivían, qué hacían cuando eran niños

o niñas, cómo era entonces la calle, el barrio, el pueblo o la colonia donde ahora viven), la registra y la
explica.

•	Identifica y explica los cambios en las formas de vida de sus padres y abuelos partiendo de utensilios
domésticos u otros objetos de uso cotidiano, herramientas de trabajo, medios de transporte y de
comunicación, y del conocimiento de costumbres en cuanto a juegos, vestimenta, festividades
y alimentación.

•	Imagina su futuro y expresa, con distintos medios, sus ideas sobre lo que le gustaría ser y hacer como
integrante de la sociedad.

114

Aspecto: Cultura y vida social

Competencia que se favorece: Distingue algunas expresiones de la cultura propia y de otras, y muestra
respeto hacia la diversidad

Aprendizajes esperados

•	Comparte lo que sabe acerca de sus costumbres familiares y las de su comunidad.
•	Identifica semejanzas y diferencias entre su cultura familiar y la de sus compañeros (roles familiares, formas

de vida, expresiones lingüísticas, festejos, conmemoraciones).
•	Reconoce objetos cotidianos, como utensilios, transporte y vestimenta que se utilizan en distintas

comunidades para satisfacer necesidades semejantes.
•	Participa en eventos culturales, conmemoraciones cívicas y festividades nacionales y de su comunidad,

y sabe por qué se hacen.
•	Se forma una idea sencilla, mediante relatos, testimonios orales o gráficos y objetos de museos, de qué

significan y a qué se refieren las conmemoraciones de fechas históricas.
•	Respeta los símbolos patrios.
•	Reconoce que pertenece a grupos sociales de familia, escuela, amigos y comunidad.
•	Reconoce y respeta la diversidad de expresiones lingüísticas propias de su cultura y de la de los demás.

Aspecto: Cultura y vida social

Competencia que se favorece: Participa en actividades que le hacen comprender la importancia de la
acción humana en el mejoramiento de la vida familiar, en la escuela y en
la comunidad

Aprendizajes esperados

•	Conversa sobre las tareas-responsabilidades que le toca cumplir en casa y en la escuela, y por qué es
importante su participación en ellas.

•	Reconoce los recursos tecnológicos, como aparatos eléctricos, herramientas de trabajo y medios de
comunicación de su entorno, y explica su función, sus ventajas y sus riesgos.

•	Aprovecha los beneficios de los servicios que ofrecen las instituciones públicas que existen en su
comunidad.

•	Indaga sobre las actividades productivas a las que se dedican las personas de su familia y su comunidad,
y conversa sobre ello.

•	Relaciona las actividades productivas a que se dedican los adultos de su familia y comunidad, con las
características de su entorno natural y social.

•	Establece relaciones entre el tipo de trabajo que realizan las personas y los beneficios que aporta dicho
trabajo a la comunidad.

•	Identifica las instituciones públicas recreativas, culturales, de salud, educativas, de comunicación y
transporte que existen en su comunidad, sabe qué servicios prestan y cómo ella o él y su familia pueden
obtener los servicios.

114 115

XI.3.9. Aprendizajes esperados de Desarrollo físico y salud

Aspecto: Coordinación, fuerza y equilibrio

Competencia que se favorece: Mantiene el control de movimientos que implican fuerza, velocidad y flexibili-
dad en juegos y actividades de ejercicio físico

Aprendizajes esperados

•	Participa en juegos que lo hacen identificar y mover distintas partes de su cuerpo.
•	Participa en juegos que implican habilidades básicas, como gatear, reptar, caminar, correr, saltar, lanzar,

atrapar, golpear, trepar, patear en espacios amplios, al aire libre o en espacios cerrados.
•	Participa en juegos que le demandan ubicarse dentro-fuera, lejos-cerca, arriba-abajo.
•	Participa en juegos desplazándose en diferentes direcciones trepando, rodando o deslizándose.
•	Participa en juegos que implican control del movimiento del cuerpo durante un tiempo determinado.
•	Propone variantes a un juego que implica movimientos corporales para hacerlo más complejo, y lo realiza

con sus compañeros.
•	Coordina movimientos que implican fuerza, velocidad y equilibrio, alternar desplazamientos utilizando mano

derecha e izquierda o manos y pies, en distintos juegos.
•	Controla su cuerpo en movimientos y desplazamientos variando velocidades, direcciones y posiciones,

y utilizando objetos que se pueden tomar, jalar, empujar, rodar y capturar.
•	Participa en juegos organizados que implican estimar distancias e imprimir velocidad.
•	Combina acciones que implican niveles más complejos de coordinación, como correr y lanzar; correr y

saltar; correr y girar; correr-lanzar y cachar, en actividades que requieren seguir instrucciones, atender
reglas y enfrentar desafíos.

•	Acuerda con sus compañeros estrategias para lograr una meta que implique colaboración en el juego.

Aspecto: Coordinación, fuerza y equilibrio

Competencia que se favorece: Utiliza objetos e instrumentos de trabajo que le permiten resolver problemas
y realizar actividades diversas

Aprendizajes esperados

•	Juega libremente con diferentes materiales y descubre los distintos usos que puede darles.
•	Explora y manipula de manera libre, objetos, instrumentos y herramientas de trabajo, sabe para qué

pueden utilizarse, y practica las medidas de seguridad que debe adoptar al usarlos.
•	Elige y usa el objeto, instrumento o herramienta adecuada para realizar una tarea asignada o de su propia

creación (un pincel para pintar, tijeras para recortar, destornillador, etcétera).
•	Construye utilizando materiales que ensamblen, se conecten o sean de distinta forma y naturaleza.
•	Construye o modela objetos de su propia creación.
•	Construye objetos a partir de un plan acordado con sus compañeros y se distribuyen tareas.
•	Arma rompecabezas que implican distinto grado de dificultad.
•	Usa estrategias para reducir el esfuerzo que implica mover objetos de diferente peso y tamaño (arrastrar

objetos, pedir ayuda a sus compañeros, usar algo como palanca).

116

Aspecto: Promoción de la salud

Competencia que se favorece: Practica medidas básicas preventivas y de seguridad para preservar su
salud, así como para evitar accidentes y riesgos en la escuela y fuera de ella

Aprendizajes esperados

•	Percibe ciertos cambios que presenta su cuerpo, mediante las sensaciones que experimenta después de
estar en actividad física constante.

•	Reconoce la importancia del reposo posterior al esfuerzo físico.
•	Percibe hasta dónde puede realizar esfuerzos físicos sin sobrepasar las posibilidades personales.
•	Aplica medidas de higiene personal, como lavarse las manos y los dientes, que le ayudan a evitar

enfermedades.
•	Aplica las medidas de higiene que están a su alcance en relación con el consumo de alimentos.
•	Atiende reglas de seguridad y evita ponerse en peligro o poner en riesgo a los otros al jugar o realizar

algunas actividades en la escuela.
•	Practica y promueve algunas medidas de seguridad para actuar en el hogar o en la escuela ante

situaciones de emergencia: sismos, incendios e inundaciones, entre otros.
•	Participa en el establecimiento de reglas de seguridad en la escuela y promueve su respeto entre sus

compañeros y entre los adultos.
•	Identifica algunas enfermedades que se originan por problemas ambientales del lugar donde vive y conoce

medidas para evitarlas.
•	Practica y promueve medidas para evitar el contagio de las enfermedades infecciosas más comunes.
•	Explica qué riesgos puede representar el convivir con un animal doméstico o mascota si no se le brindan

los cuidados que requiere.
•	Comprende por qué son importantes las vacunas y conoce algunas consecuencias cuando no se aplican.
•	Identifica, entre los productos que existen en su entorno, aquellos que puede consumir como parte de una

alimentación correcta.

Aspecto: Promoción de la salud

Competencia que se favorece: Reconoce situaciones que en la familia, o en otro contexto, le provocan
agrado, bienestar, temor, desconfianza o intranquilidad, y expresa lo que
siente

Aprendizajes esperados

•	Comenta las sensaciones y los sentimientos que le generan algunas personas que ha conocido o algunas
experiencias que ha vivido.

•	Conoce información personal y otros datos de algún o algunos adultos que pueden apoyarlo en caso de
necesitar ayuda.

•	Habla acerca de personas que le generan confianza y seguridad, y sabe cómo localizarlas en caso de
necesitar ayuda o estar en peligro.

•	Identifica algunos riesgos a los que puede estar expuesto en su familia, la calle o la escuela, y platica qué
se tiene que hacer en cada caso.

•	Explica cómo debe actuar ante determinadas situaciones: cuando se queda solo en un lugar o se
encuentra ante desconocidos.

•	Conoce cuáles son los principales servicios para la protección y promoción de la salud que existen en su
comunidad.

116 117

XI.3.10. Aprendizajes esperados de Desarrollo personal y social

Aspecto: Identidad personal

Competencia que se favorece: Reconoce sus cualidades y capacidades, y desarrolla su sensibilidad hacia
las cualidades y necesidades de otros

Aprendizajes esperados

•	Habla acerca de cómo es él o ella, de lo que le gusta y/o disgusta de su casa, de su ambiente familiar y de
lo que vive en la escuela.

•	Muestra interés, emoción y motivación ante situaciones retadoras y accesibles a sus posibilidades.
•	Realiza un esfuerzo mayor para lograr lo que se propone, atiende sugerencias y muestra perseverancia en

las acciones que lo requieren.
•	Enfrenta desafíos y solo, o en colaboración, busca estrategias para superarlos, en situaciones como

elaborar un carro con un juego de construcción: seleccionar piezas, organizarlas y ensamblarlas.
•	Habla sobre cómo se siente en situaciones en las cuales es escuchado o no, aceptado o no; considera la

opinión de otros y se esfuerza por convivir en armonía.
•	Apoya a quien percibe que lo necesita.
•	Cuida de su persona y se respeta a sí mismo.

Aspecto: Identidad personal

Competencia que se favorece: Actúa gradualmente con mayor confianza y control de acuerdo con
criterios, reglas y convenciones externas que regulan su conducta en los
diferentes ámbitos en que participa

Aprendizajes esperados

•	Utiliza el lenguaje para hacerse entender y expresar lo que siente, cuando se enfrenta a una situación que
le causa conflicto.

•	Participa en juegos respetando las reglas establecidas y las normas para la convivencia.
•	Controla gradualmente conductas impulsivas que afectan a los demás y evita agredir verbal o físicamente

a sus compañeras o compañeros y a otras personas.
•	Se hace cargo de las pertenencias que lleva a la escuela.
•	Se involucra y compromete con actividades individuales y colectivas que son acordadas en el grupo, o que

él mismo propone.
•	Toma iniciativas, decide y expresa las razones para hacerlo.

118

Aspecto: Relaciones interpersonales

Competencia que se favorece: Acepta a sus compañeras y compañeros como son, y aprende a actuar de
acuerdo con los valores necesarios para la vida en comunidad y los ejerce
en su vida cotidiana

Aprendizajes esperados

•	Identifica que las niñas y los niños pueden realizar diversos tipos de actividades y que es importante la
colaboración de todos en una tarea compartida, como construir un puente con bloques, explorar un libro,
realizar un experimento, ordenar y limpiar el salón, jugar canicas o futbol.

•	Acepta desempeñar distintos roles y asume su responsabilidad en las tareas que le corresponden, tanto
de carácter individual como colectivo.

•	Explica qué le parece justo o injusto y por qué, y propone nuevos derechos para responder a sus
necesidades infantiles.

•	Manifiesta sus ideas cuando percibe que sus derechos no son respetados.
•	Actúa conforme a los valores de colaboración, respeto, honestidad y tolerancia que permiten una mejor

convivencia.

Aspecto: Relaciones interpersonales

Competencia que se favorece: Establece relaciones positivas con otros, basadas en el entendimiento, la
aceptación y la empatía

Aprendizajes esperados

•	Habla sobre experiencias que pueden compartirse, y propician la escucha, el intercambio y la identificación
entre pares.

•	Escucha las experiencias de sus compañeros y muestra sensibilidad hacia lo que el interlocutor le cuenta.
•	Muestra disposición a interactuar con niños y niñas con distintas características e intereses, al realizar

actividades diversas. Apoya y da sugerencias a otros.
•	Acepta gradualmente las normas de relación y comportamiento basadas en la equidad y el respeto, y las

pone en práctica.
•	Habla sobre las características individuales y de grupo –físicas, de género, lingüísticas y étnicas– que

identifican a las personas y a sus culturas.
•	Identifica que los seres humanos son distintos y que la participación de todos es importante para la vida en

sociedad.

118 119

XI.3.11. Aprendizajes esperados de Expresión y apreciación artísticas

Aspecto: Expresión y apreciación musical

Competencia que se favorece: Expresa su sensibilidad, imaginación e inventiva al interpretar o crear
canciones y melodías

Aprendizajes esperados

•	Escucha, canta canciones y participa en juegos y rondas.
•	Sigue el ritmo de canciones utilizando las palmas, los pies o instrumentos musicales.
•	Distingue la altura, intensidad o duración, como cualidades del sonido en melodías conocidas.
•	Inventa historias a partir de una melodía escuchada.
•	Inventa e interpreta pequeñas canciones acompañándolas con ritmos.
•	Sigue el ritmo de canciones conocidas y modifica la letra.
•	Interpreta canciones de distinta complejidad por su ritmo, extensión y letra.
•	Interpreta canciones y las acompaña con instrumentos musicales sencillos de percusión, o hechos por él.

Aspecto: Expresión y apreciación musical

Competencia que se favorece: Comunica las sensaciones y los sentimientos que le producen los cantos
y la música que escucha

Aprendizajes esperados

•	Identifica diferentes fuentes sonoras y reacciona comentando o expresando las sensaciones que le
producen.

•	Describe lo que siente, piensa e imagina al escuchar una melodía o un canto.
•	Reconoce historias o poemas en algunos cantos.
•	Escucha diferentes versiones de un mismo canto o pieza musical, y distingue las variaciones a partir de

ritmo, acompañamiento musical o de modificaciones en la letra.
•	Escucha piezas musicales de distintas épocas, regiones de su entidad, del país o de otros países, y

comenta cuáles le gustan más y por qué.
•	Identifica el nombre de una canción al escuchar parte de ella, recuerda algunos fragmentos o cómo

continúa la letra.
•	Escucha melodías de distinto género, canta y/o baila acompañándose de ellas.

120

Aspecto: Expresión corporal y apreciación de la danza

Competencia que se favorece: Expresa, por medio del cuerpo, sensaciones y emociones en
acompañamiento del canto y de la música

Aprendizajes esperados

•	Baila libremente al escuchar música.
•	Sigue el ritmo de la música mediante movimientos espontáneos de su cuerpo.
•	Reproduce secuencias rítmicas con el cuerpo o con instrumentos.
•	Descubre y crea nuevas formas de expresión por medio de su cuerpo.
•	Baila espontáneamente acompañándose de mascadas, lienzos, instrumentos de percusión, pelotas,

bastones u otro objeto, para expresar el ritmo.
•	Representa, mediante la expresión corporal, movimientos de animales, objetos y personajes de su

preferencia.
•	Expresa corporalmente las emociones que el canto y la música le despiertan.
•	Participa en actividades colectivas de expresión corporal desplazándose en el espacio y utilizando diversos

objetos.
•	Improvisa movimientos al escuchar una melodía e imita los movimientos que hacen los demás.
•	Inventa formas para representar el movimiento de algunos fenómenos naturales.
•	Coordina sus movimientos según el ritmo de la música y los ajusta al iniciarlos, detenerlos, cambiarlos o

secuenciarlos.
•	Se mueve y desplaza dentro-fuera, cerca-lejos, adelante-atrás, arriba-abajo, en trayectorias circulares,

rectas o diagonales, zig zag, espirales, figuras, giros, para expresarse por medio de la danza.

Aspecto: Expresión corporal y apreciación de la danza

Competencia que se favorece: Explica y comparte con otros las sensaciones y los pensamientos que
surgen en él o ella al realizar y presenciar manifestaciones dancísticas

Aprendizajes esperados

•	Expresa los sentimientos y los pensamientos que le provoca presenciar o realizar una danza.
•	Desarrolla progresivamente las habilidades para apreciar manifestaciones dancísticas.

120 121

Aspecto: Expresión y apreciación visual

Competencia que se favorece: Expresa ideas, sentimientos y fantasías mediante la creación de
representaciones visuales, usando técnicas y materiales variados

Aprendizajes esperados

•	Manipula arcilla o masa, modela con ellos y descubre sus posibilidades para crear una obra plástica.
•	Experimenta con materiales, herramientas y técnicas de la expresión plástica, como acuarela, pintura

dactilar, acrílico, collage, crayones de cera.
•	Selecciona materiales, herramientas y técnicas que prefiere cuando va a crear una obra.
•	Experimenta con gamas, contrastes, matices y tonos en sus producciones plásticas, y las reconoce como

características del color.
•	Identifica los detalles de un objeto, ser vivo o fenómeno natural que observa, los representa de acuerdo

con su percepción y explica esa producción.
•	Crea, mediante el dibujo, la pintura, el grabado y el modelado, escenas, paisajes y objetos reales o

imaginarios a partir de una experiencia o situación vivida.
•	Observa e interpreta las creaciones artísticas de sus compañeros y encuentra semejanzas y diferencias

con las propias producciones cuando éstas se hacen a partir de una misma situación.
•	Explica y comparte con sus compañeros las ideas personales que quiso expresar mediante su creación

artística.

Aspecto: Expresión y apreciación visual

Competencia que se favorece: Comunica sentimientos e ideas que surgen en él o ella al contemplar obras
pictóricas, escultóricas, arquitectónicas, fotográficas y cinematográficas

Aprendizajes esperados

•	Reflexiona y expresa sus ideas y sentimientos al observar diversos tipos de imágenes en la pintura, el
modelado, las esculturas, la arquitectura, las fotografías y/o el cine.

•	Intercambia opiniones sobre las sensaciones que le provocan las imágenes que transmiten los medios de
comunicación, tanto impresos como electrónicos.

•	Observa obras de arte de distintos tiempos y culturas, y conversa sobre los detalles que llaman su
atención y por qué.

•	Identifica el nombre del autor o de la autora de algunas obras que aprecia y los motivos que inspiraron
esas producciones.

122

Aspecto: Expresión dramática y apreciación teatral

Competencia que se favorece: Expresa, mediante el lenguaje oral, gestual y corporal, situaciones reales o
imaginarias en representaciones teatrales sencillas

Aprendizajes esperados

•	Narra y representa libremente sucesos, así como historias y cuentos de tradición oral y escrita.
•	Escucha poemas y rimas, los recita matizando la voz y usando la mímica.
•	Participa en juegos simbólicos improvisando a partir de un tema, utilizando su cuerpo y objetos de apoyo

como recursos escénicos.
•	Representa una obra sencilla empleando sombras o títeres elaborados con diferentes técnicas.
•	Inventa historias, personajes y lugares imaginarios para representarlos en juegos que construye y comparte

en grupo.
•	Participa en el diseño y la preparación de la puesta en escena de obras creadas por el grupo.
•	Realiza diferentes desplazamientos en un escenario, coordinando y ajustando los movimientos que

requiere al hacer representaciones sencillas.

Aspecto: Expresión dramática y apreciación teatral

Competencia que se favorece: Conversa sobre ideas y sentimientos que le surgen al observar
representaciones teatrales

Aprendizajes esperados

•	Explica qué personaje o personajes de la obra le causaron más impacto y por qué.
•	Explica qué sensaciones le provocaron los efectos de sonido en la obra, la música, la iluminación,

las expresiones de los personajes en ciertos momentos, el vestuario y la escenografía.
•	Dialoga sobre lo que entendió al observar la obra y la escena que más le impresionó.

XI.4. Segundo periodo escolar, al concluir el tercer grado de primaria,
entre 8 y 9 años de edad

XI.4.1. Estándares de Español

El periodo es trascendental en la formación de los estudiantes, porque sienta las bases

para garantizar el éxito educativo, ya que al aprender a leer y escribir, en un contexto

de alfabetización inicial, están en posibilidad de emplear el lenguaje como herramienta de

comunicación y para seguir aprendiendo.

Los estudiantes logran leer de manera autónoma una variedad de textos con di-

versos propósitos: aprender, informarse o divertirse; emplean la escritura para comu-

nicar ideas, organizar información y expresarse; entienden que leer y escribir requiere

adoptar modalidades diferentes, de acuerdo con el tipo de texto que se lee o el propó-

sito con el cual se escribe.

123 123

Su conocimiento sobre el funcionamiento y uso del lenguaje se relaciona con la

necesidad de que sus producciones orales y escritas se comprendan, por lo que par-

ticipan en eventos comunicativos orales, presentan información a partir de un orden e

introducen explicaciones y generan argumentos.

Se hace evidente su preferencia por ciertos temas y autores, y consolidan su dis-

posición por leer, escribir, hablar y escuchar, para trabajar, llegar a acuerdos y, particu-

larmente, seguir aprendiendo, lo que les permite desarrollar un concepto positivo de sí

mismos como usuarios del lenguaje.

1. Procesos de lectura

1.1.	Lee de manera autónoma una variedad de textos con diversos propósitos:

aprender, informarse, divertirse.

1.2.	Infiere el contenido de un texto a partir de índices, encabezados, títulos y sub-

títulos.

1.3.	Comprende la trama o los argumentos expuestos en los textos.

1.4.	Identifica las características generales de los textos literarios, informativos y na-

rrativos, considerando su distribución gráfica y su función comunicativa.

1.5.	Distingue elementos de la realidad y de la fantasía en textos literarios.

1.6.	Identifica los textos adecuados y los fragmentos específicos para obtener, co-

rroborar o contrastar información sobre un tema determinado.

1.7.	Plantea preguntas para guiar la búsqueda de información e identifica fragmen-

tos del texto para responder a éstas.

1.8.	Investiga, selecciona y organiza información para comunicar a otros, acerca de

diversos temas.

1.9.	Lee una variedad de textos literarios y distingue algunas diferencias: poesía,

obras de teatro, novelas y cuentos cortos.

1.10.	Desarrolla criterios personales para la elección o recomendación de un texto de

su preferencia.

1.11.	Muestra fluidez al leer en voz alta.

1.12.	 Interpreta adecuadamente, de manera cercana a la convencional, los signos de

puntuación en la lectura: punto, coma, signos de exclamación, signos de inte-

rrogación, guión y tilde.

2. Producción de textos escritos

2.1.	 Emplea la escritura para comunicar sus ideas y organizar información sobre te-

mas diversos de manera autónoma.

124

2.2.	 Entiende que los diferentes tipos de texto requieren formas particulares de escri-

tura, por lo que adapta sus producciones al tipo de texto que elabora.

2.3.	 Recupera información de diferentes fuentes y las emplea para desarrollar argu-

mentos al redactar un texto.

2.4.	 Realiza las adaptaciones necesarias al lenguaje oral para producir textos escritos.

2.5.	 Ordena las oraciones de un texto escrito de manera coherente.

2.6.	 Considera al destinatario al producir sus textos.

2.7.	 Valora la importancia de la revisión y corrección para mejorar los textos produ-

cidos y lograr su comprensión.

2.8.	 Describe un proceso, un fenómeno o una situación en orden cronológico.

2.9.	 Establece relaciones de causa y efecto al describir, narrar o explicar una serie

de eventos en un texto.

2.10.	Emplea convencionalmente el uso de mayúsculas y la puntuación.

2.11.	Emplea juegos del lenguaje para introducir elementos de humor en textos escri-

tos con dicho propósito.

2.12.	Completa formularios para realizar diversos trámites (préstamo bibliotecario,

permisos de salida, entre otros).

3. Participación en eventos comunicativos orales

3.1.	 Comunica sus ideas y escucha a sus compañeros con atención, y respeta turnos

al hablar.

3.2.	 Expone información de manera oral y considera la que otros le proporcionan

para enriquecer su conocimiento.

3.3.	 Comprende la importancia de comunicarse eficientemente al exponer sus ideas,

argumentos y presentar información.

3.4.	 Presenta información atendiendo al orden de exposición o secuencia del discurso.

3.5.	 Describe de forma oral situaciones, personas, objetos, lugares, acontecimientos

y escenarios simples de manera efectiva.

3.6.	 Sostiene una conversación en la que explica y argumenta sus preferencias o

puntos de vista.

4. Conocimiento del funcionamiento y uso del lenguaje

4.1.	 Utiliza la lectura y la escritura con fines específicos dentro y fuera de la escuela.

4.2.	 Conoce y aplica las convenciones ortográficas al escribir palabras con dígrafos

y sílabas complejas.

124 125

4.3.	 Conoce el uso de las letras mayúsculas al escribir nombres propios, e identifica

los párrafos a partir de marcadores textuales, como mayúsculas y punto final.

4.4.	 Comprende la función de los textos instructivos al seguir instrucciones para

resolver tareas cotidianas.

4.5.	 Identifica pistas para precisar la ortografía de palabras de una misma familia

léxica, con ayuda del docente.

4.6.	 Emplea el orden alfabético en índices y diccionarios para localizar información.

4.7.	 Introduce la puntuación adecuada (puntos y comas) para delimitar oraciones o

elementos de un listado.

4.8.	 Emplea diccionarios para verificar la ortografía de una palabra.

5. Actitudes hacia el lenguaje

5.1.	 Identifica y comparte su gusto por algunos temas, autores y géneros literarios.

5.2.	 Desarrolla disposición por leer, escribir, hablar o escuchar.

5.3.	 Desarrolla una actitud positiva para seguir aprendiendo por medio del lenguaje

escrito.

5.4.	 Emplea el lenguaje para expresar ideas, emociones y argumentos.

5.5.	 Reconoce y valora las ventajas de hablar más de un idioma para comunicarse

con otros, interactuar con los textos y acceder a información.

5.6.	 Reconoce y valora la existencia de otras lenguas que se hablan en México.

5.7.	 Trabaja colaborativamente, escucha y proporciona sus ideas, negocia y toma

acuerdos al trabajar en grupo.

5.8.	 Desarrolla un concepto positivo de sí mismo como lector, escritor, hablante u

oyente; además, desarrolla gusto por leer, escribir, hablar y escuchar.

XI.4.2. Estándares nacionales de habilidad lectora

Objetivo

Propiciar que la lectura se convierta en una práctica cotidiana entre los alumnos que

cursan la Educación Básica.

Importancia de la lectura

•	 El desarrollo de la habilidad lectora es una de las claves para un buen aprendizaje

en todas las áreas del conocimiento, dentro y fuera de la escuela.

•	 La práctica de la lectura desarrolla la capacidad de observación, atención, concen-

tración, análisis y espíritu crítico, además de generar reflexión y diálogo.

126

•	 Estudios han probado que un buen desarrollo de la habilidad lectora es uno de

los elementos que aumenta la probabilidad de tener un buen empleo y mejores

salarios.

•	 Mediante la lectura uno puede divertirse, reflexionar, estimular y satisfacer la curio-

sidad sobre los temas de interés.

Habilidad lectora

La lectura involucra dos actividades principales:

•	 Identificación de palabras o “decodificación”.

•	 Comprensión del significado del texto.

–– Es necesario que la lectura sea fluida para que la mente pueda retener una oración

durante suficiente tiempo para comprenderla.

–– Si no hay comprensión no hay lectura, por lo que el lector debe ser capaz de enten-

der y reflexionar sobre lo que lee.

–– Con el apoyo de diversos especialistas, la SEP ha definido estándares que estable-

cen el número de palabras por minuto que se espera que los alumnos de Educación

Básica puedan leer en voz alta al terminar el grado escolar que cursan:

Nivel Grado
Palabras leídas

por minuto

Primaria

1° 35 a 59

2° 60 a 84

3° 85 a 99

–– No se trata de obtener forzosamente los valores máximos sino, al menos, el mínimo

suficiente de acuerdo con el grado escolar y buscar, después, la mejora constante;

al mismo tiempo se debe poner especial énfasis en que los niños comprendan lo

que leen.

126 127

XI.4.3. Aprendizajes esperados de Español

Primer grado

Bloque I

Práctica social del lenguaje: Organizar la Biblioteca de Aula

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica palabras que inician con la
misma letra de su nombre.

•	Utiliza el orden alfabético.

Comprensión e interpretación

•	Contenido global de un texto a través de
la lectura de los títulos.

•	Organización alfabética de los materiales
de la biblioteca.

Organización gráfica de los textos

•	Datos en la portada de los materiales.

Conocimiento del sistema de escritura
y ortografía

•	Orden alfabético.
•	Correspondencia grafofonética.*
•	Correspondencia entre oralidad y

escritura.*
•	Valor sonoro convencional.*

•	Exploración de la Biblioteca de Aula para
su organización por título o autor.

•	Lectura colectiva de los títulos,
identificando inicios conocidos y letras
que pueden ser semejantes a las de los
nombres de los niños.

•	Clasificación de los libros (título o autor),
con apoyo del alfabeto móvil.

•	Selección y localización de textos para ser
leídos en el grupo (lectura mediada por el
docente).

Producto final

•	Organización de los materiales de la
Biblioteca de Aula.

* Estos tres temas de reflexión y sus correspondientes aprendizajes se repiten porque son referentes esenciales del proceso de alfabetización
inicial, y su tratamiento se define en función de las palabras que se estén trabajando, por lo que no pueden graduarse.

128

Práctica social del lenguaje: Identificar la información que proporcionan las portadas de los textos

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Anticipa el contenido de un texto a partir
de la información que le proporcionan
títulos e ilustraciones.

•	Establece correspondencias entre
escritura y oralidad al leer palabras
y frases.

•	Escribe títulos de cuentos.

Comprensión e interpretación
•	Contenido global de un texto a través

de la lectura de las portadas.
•	Relación entre texto e ilustraciones.

Propiedades y tipos de textos
•	Información proporcionada en la portada

de un libro: autor y título.
•	Características de los cuentos.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia grafofonética.
•	Correspondencia entre oralidad y escritura.
•	Valor sonoro convencional.

•	Exploración de portadas de cuentos.
•	Identificación de la información contenida

en la portada: título y autor.
•	Selección fundamentada de títulos a partir

de su interés.
•	Lectura mediada de cuentos

seleccionados.
•	Lista de los cuentos leídos.

Producto final

•	Lista personal de los cuentos de su
preferencia, para ser enriquecida a lo largo
del curso.

Práctica social del lenguaje: Escribir las reglas para la convivencia del grupo

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la función de los reglamentos.

•	Identifica letras conocidas para anticipar
el contenido de un texto.

•	Identifica las letras para escribir palabras
determinadas.

•	Expone su opinión y escucha las de sus
compañeros.

Comprensión e interpretación
•	Función de las reglas.
•	Diferencias entre derechos

y responsabilidades.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Reiteraciones innecesarias.

Propiedades y tipos de textos

•	Características de las reglas.

•	Discusión acerca de la importancia
de tener reglas que ordenen la
convivencia.

•	Elección de un modelo de reglamento,
a partir de la lectura de varios.

•	Lectura del modelo de reglamento
seleccionado.

•	Discusión de las reglas para el salón
de clases.

•	Tabla que identifica derechos
y responsabilidades en las reglas
acordadas.

•	Borrador de las reglas organizadas,
en forma de reglamento.

Producto final

•	Reglas para la convivencia en el aula.

128 129

Bloque II

Práctica social del lenguaje: Registrar datos a través de tablas

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Utiliza las tablas como recurso para
ordenar información.

•	Identifica las diferencias entre texto y tabla.

•	Interpreta datos contenidos en una tabla
(con ayuda del docente).

•	Identifica las letras pertinentes para
escribir palabras determinadas.

Comprensión e interpretación
•	Tablas como recurso para ordenar

información.
•	Interpretación de datos en tablas

de registro.
•	Diferencias entre texto y tabla.

Propiedades y tipos de textos
•	Características y función de tablas para

el registro de datos.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Concordancias de género y número.
•	Segmentación de la escritura

convencional.

•	Registro diario de la frecuencia de los
juegos de patio de los alumnos del salón
en una tabla (elaborada por el docente).

•	Llenado de la tabla por los alumnos
durante una semana.

•	Discusión grupal sobre los datos
registrados en la tabla.

•	Borrador de un párrafo (dictado
al docente) que explique los resultados
encontrados y cumpla con las siguientes
características:

–– Evita repeticiones y falta
de concordancia de género y número.
–– Resume información sobre la frecuencia
de los juegos preferidos por el grupo.

Producto final

•	Tabla de registro de juegos para publicar
en el periódico escolar.

130

Práctica social del lenguaje: Recomendar un cuento por escrito

Tipo de texto: Argumentativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Argumenta sus criterios al elegir
y recomendar un cuento.

•	Anticipa los temas y el contenido
de un cuento a partir de las ilustraciones
y los títulos.

•	Identifica reiteraciones innecesarias
y faltas de concordancia al producir un
texto colectivo.

Comprensión e interpretación
•	Información proporcionada por las

ilustraciones en la lectura de un cuento
infantil.

•	Contenido de un cuento (trama y
personajes).

•	Argumentos para recomendar un cuento.

Propiedades y tipos de textos
•	Características generales de los cuentos

infantiles.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Concordancia de género y número

en un texto.

•	Selección de cuentos para recomendar,
a partir de la lista personal de cuentos
leídos (leen en grupo los títulos y
el docente hace hincapié en sus
propiedades: número de palabras, letra
inicial, letras finales identificando qué dice
en cada parte del título).

•	Lectura de los cuentos seleccionados,
mediada por el docente (éste muestra
las ilustraciones para que los alumnos
hagan anticipaciones sobre el texto).

•	Comentarios orales sobre lo que más
les gustó de los cuentos y elección
de uno para recomendarlo.

•	Borrador de una recomendación conjunta
dictada al docente (éste fomenta que
los alumnos hagan correcciones al texto,
para evitar reiteraciones innecesarias y
faltas de concordancia de género
y número).

•	Borradores de recomendaciones de cada
alumno.

Producto final

•	Recomendaciones por escrito
de cuentos, cercanas a lo convencional,
para compartir con otros.

130 131

Práctica social del lenguaje: Leer noticias en prensa escrita

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Anticipa el contenido de una noticia
a partir de sus elementos gráficos.

•	Identifica las letras pertinentes
para escribir y leer frases y palabras
determinadas.

•	Identifica información en noticias,
con un propósito específico.

Comprensión e interpretación
•	Anticipar el contenido de un texto a partir

de pistas gráficas.
•	Lectura global para localizar información

en un texto.

Propiedades y tipos de textos
•	Estructura gráfica de las noticias impresas

(encabezado, ilustraciones, tipografía).

Organización gráfica de los textos

•	Organización del periódico y sus
secciones.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Segmentación convencional

de la escritura.

•	Exploración colectiva de noticias
en prensa escrita.

•	Lectura de noticias en voz alta, modelada
por el docente.

•	Exploración de noticias en prensa escrita
para anticipar lo que está escrito.

•	Lectura en grupo para identificar el
contenido de algunas noticias de interés.

•	Lectura modelada en voz alta por parte
del docente de las noticias seleccionadas
por los alumnos.

•	Exploración de las diferentes secciones
del periódico para encontrar información
específica solicitada por el docente.

•	Lectura conjunta en voz alta
de la información seleccionada por los
alumnos para corroborar si la información
responde a la solicitud del docente.

Producto final

•	Selección de noticias para difundir
en el periódico mural.

132

Bloque III

Práctica social del lenguaje: Escribir notas informativas

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Selecciona información para ampliar
su conocimiento de un tema.

•	Discrimina información a partir
de un propósito definido.

•	Escribe notas para comunicar información.

Búsqueda y manejo de la información

•	Fuentes de consulta para ampliar
su conocimiento sobre un tema.

•	Selección de información relevante sobre
un tema.

•	Usos de la escritura para transmitir
información.

Propiedades y tipos de textos

•	Características y función de las notas
informativas.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre escritura
y oralidad.

•	Correspondencia grafofonética.
•	Valor sonoro convencional.
•	Escritura convencional de palabras

y oraciones.

Aspectos sintácticos y semánticos

•	Escritura de textos con un propósito
comunicativo.

•	Discusión sobre un tema estudiado
en la asignatura de Exploración de la
Naturaleza y la Sociedad.

•	Lectura de notas informativas de temas
diversos para identificar su estructura.

•	Fuentes de información seleccionadas
para elaborar las notas informativas.

•	Borradores de notas informativas
redactadas en equipos (el docente hace
hincapié en cómo pasar del lenguaje oral
al escrito).

•	Borradores de notas informativas
elaboradas individualmente (en caso
de que la escritura no sea convencional
el docente integra su transcripción).

•	Notas revisadas a partir del intercambio
de observaciones.

Producto final

•	Notas informativas para difundir.

132 133

Práctica social del lenguaje: Reescriben canciones conservando la rima

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la función y características
de la rima.

•	Identifica la similitud gráfica entre palabras
que riman.

•	Interpreta el significado de canciones.

Comprensión e interpretación
•	Recuperación del sentido de los textos

al sustituir la rima.

Propiedades y tipos de textos
•	Identificación de la musicalidad

que produce la rima.
•	Características y función de las rimas.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Segmentación convencional de la escritura.

Aspectos sintácticos y semánticos

•	Uso de terminaciones verbales (infinitivo y
participio).

•	Recopilación de canciones infantiles.
•	Lectura conjunta de las canciones

presentadas.
•	Textos con la letra de canciones

seleccionadas.
•	Discusión y análisis grupal sobre la

similitud gráfica y fonética de las palabras
que riman.

•	Borradores de canciones en las
que sustituyen las palabras que riman,
manteniendo el sentido de la letra.

Producto final

•	Cancionero con letras modificadas
que mantienen la rima.

134

Práctica social del lenguaje: Anunciar por escrito servicios o productos de la comunidad

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Elabora anuncios publicitarios sobre
servicios o productos.

•	Identifica las palabras para escribir frases
determinadas de manera convencional.

•	Recupera datos e ilustraciones necesarios
para integrarlos en un anuncio clasificado.

Comprensión e interpretación
•	Estrategias para recuperar el sentido

de los textos leídos.
•	Información presentada en anuncios

clasificados.

Propiedades y tipos de textos
•	Características y función de los anuncios

clasificados.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.

Aspectos sintácticos y semánticos

•	Recursos para describir un producto o
servicio.

•	Discusión acerca de la función
de los anuncios clasificados en periódicos.

•	Lectura en equipos de anuncios
clasificados.

•	Formato que recupere las características
de los anuncios clasificados.

•	Selección de productos o servicios
de su comunidad para elaborar anuncios.

•	Llenado del formato con la información
básica del servicio o producto
que se ofrece.

•	Borradores de los anuncios, apoyándose
en el formato de datos.

Producto final

•	Anuncios de servicios o productos para
publicar como sección de anuncios
clasificados en el periódico mural.

134 135

Bloque IV

Práctica social del lenguaje: Elaborar un fichero temático

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Resume información sobre un tema.

•	Elabora preguntas para recabar
información sobre un tema específico.

•	Localiza en el texto información específica.

•	Conoce el formato de las fichas
informativas.

Comprensión e interpretación
•	Anticipaciones y predicciones en los textos.
•	Resume información recuperando

las ideas que den respuesta a
necesidades concretas.

Búsqueda y manejo de información

•	Información adecuada y pertinente para
responder preguntas concretas.

•	Ficheros como medio para organizar
información.

Propiedades y tipos de textos
•	Características y función de los textos

informativos.
•	Formato de fichas informativas.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Segmentación convencional de la escritura.

Aspectos sintácticos y semánticos

•	Formas de plantear y responder preguntas.

•	Discusión y selección de un tema
y sus subtemas para la elaboración
de un fichero.

•	Lectura y llenado en grupo de una
ficha informativa modelo (elaborada
previamente por el docente).

•	Preguntas que guíen la búsqueda
de información para elaborar las fichas.

•	Información seleccionada para el llenado
de las fichas de acuerdo con el subtema.

•	Borradores de las fichas informativas,
considerando los subtemas elegidos.

Producto final

•	Fichero temático para integrarlo al acervo
de la Biblioteca de Aula.

136

Práctica social del lenguaje: Reescribir cuentos

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Recupera la estructura de un cuento
al reescribirlo.

•	Adapta el lenguaje para ser escrito.

•	Identifica las palabras para escribir.

Comprensión e interpretación
•	Contenido de un cuento (principales

acciones de la trama y personajes).
•	Versiones de un mismo cuento.

Propiedades y tipos de textos
•	Características de los cuentos.
•	Paginación de los libros.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.

Aspectos sintácticos y semánticos

•	Organización de las partes del cuento
en función de la versión escrita.

•	Selección de cuentos para su lectura
en voz alta.

•	Discusión grupal sobre las características
de los cuentos.

•	Selección del cuento que más
les ha gustado a partir de la lista personal
que han venido elaborando en proyectos
previos.

•	Esquema con las características
del cuento elegido e identificación
de aspectos o situaciones que quieren
que sean modificados.

•	Borrador de un cuento reescrito
colectivamente.

•	Borradores de cuentos reescritos
individualmente.

Producto final

•	Compendio de cuentos reescritos para
la Biblioteca de Aula.

136 137

Práctica social del lenguaje: Seguir instructivos para elaborar un juguete a partir de material de reuso

Tipo de texto: Instructivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Sigue instrucciones respetando
la secuencia establecida en un proceso.

•	Escribe un instructivo: materiales y
procedimiento.

•	Explica oralmente un procedimiento.

Comprensión e interpretación
•	Información en los instructivos.

Búsqueda y manejo de información

•	Estrategias de lectura para identificar
información específica en un texto.

Propiedades y tipos de textos
•	Estructura y función de instructivos.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.

Aspectos sintácticos y semánticos

•	Organización de los instructivos en función
del proceso.

•	Selección y lectura de instructivos.
•	Lectura de instructivos para identificar

materiales y procedimientos.
•	Selección del instructivo del juguete

a elaborar.
•	Lectura colectiva del procedimiento (los

alumnos anticipan lo que está escrito y
el docente corrobora sus anticipaciones
leyendo en voz alta).

•	Elaboración del juguete siguiendo
el instructivo.

•	Borrador de un instructivo para
la elaboración de un juguete.

Producto final

•	Exposición de los juguetes y explicación
oral del proceso de elaboración.

138

Bloque V

Práctica social del lenguaje: Elaborar un cancionero

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica el formato gráfico
y las características generales
de las canciones.

•	Emplea el diccionario para corroborar
la ortografía de palabras.

•	Adapta el lenguaje oral para ser escrito.

•	Utiliza las TIC para obtener información.

Comprensión e interpretación

•	Significado de las letras de las canciones.

Propiedades y tipos de textos
•	Características de las canciones (verso,

rima y estribillo).
•	Formato gráfico de las canciones.
•	Características y función de los índices.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre partes escritas
de un texto y partes orales.

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.
•	Formas de adaptar el lenguaje oral para

ser escrito en canciones.
•	Ortografía convencional de palabras.
•	Segmentación convencional de la escritura.

•	Discusión grupal sobre canciones
conocidas por los alumnos.

•	Selección de canciones para integrarlas
en un cancionero.

•	Transcripción de las letras de las
canciones (cuidando la ortografía
convencional y el sentido de la letra).
Canciones corregidas para su integración
en el cancionero.

•	Índice y portada del cancionero.

Producto final

•	Cancionero para difundir.

138 139

Práctica social del lenguaje: Presentar un tema empleando carteles

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las
propiedades del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear
el lenguaje para la toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica e interpreta símbolos y leyendas
que indican peligro, prohibición o alerta.

•	Organiza información para exponerla
a otros.

•	Identifica los recursos gráficos
de los carteles.

•	Identifica palabras para escribir mensajes
con una intención determinada.

Comprensión e interpretación

•	Interpretación de símbolos gráficos.

Propiedades y tipos de textos
•	Uso de leyendas y símbolos en envases

y etiquetas.
•	Estructura de los carteles (tamaño de

letra, brevedad de los textos, empleo
de colores e ilustraciones).

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre unidades
grafofonéticas.

•	Valor sonoro convencional.

•	Discusión grupal sobre los accidentes
con productos caseros que comúnmente
pueden sufrir los niños pequeños.

•	Lectura de etiquetas y envases
de productos que pueden ser peligrosos,
para identificar advertencias y la utilidad
de éstas (el docente corrobora la lectura de
sus alumnos).

•	Esquema de planificación de la
exposición.

•	Discusión grupal sobre las características
de los carteles.

•	Borradores de carteles de apoyo para
la exposición, elaborados en equipos,
considerando:

–– Empleo de frases cortas.
–– Inclusión de ilustraciones.
–– Uso de letras y colores que faciliten
la lectura y que llamen la atención.

Producto final

•	Exposición a la comunidad escolar
empleando carteles de apoyo.

140

Segundo grado

Bloque I

Práctica social del lenguaje: Ampliar información acerca de un tema

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características generales
de los textos expositivos.

•	Localiza información específica en fuentes
consultadas.

•	Adapta el lenguaje oral para ser escrito.

•	Consulta diccionarios para resolver dudas
ortográficas.

Búsqueda y manejo de información

•	Selección de información acerca
de un tema.

•	Importancia de contrastar información
en diversos textos.

•	Diferencias entre la información
proporcionada oralmente y la leída
en un texto.

Propiedades y tipos de textos
•	Características y función de los textos

expositivos.

Conocimiento del sistema
de escritura y ortografía

•	Correspondencia entre escritura
y oralidad.*

•	Correspondencia grafofonética.*
•	Valor sonoro convencional.*
•	Ortografía convencional de palabras

a partir de textos modelo.
•	Mayúsculas al inicio de párrafos.
•	Punto final al terminar un texto.
•	Separación entre palabras.
•	Signos de interrogación.

•	Preguntas acerca de un tema
seleccionado.

•	Respuestas a las preguntas, a partir
de sus conocimientos previos.

•	Información seleccionada para
enriquecer las respuestas (al contrastar
conocimientos previos con información
obtenida de distintas fuentes).

•	Borradores de textos acerca del tema
seleccionado.

Producto final

•	Texto sobre el tema seleccionado para
compartir en el periódico escolar.

* Estos tres temas de reflexión, y sus correspondientes aprendizajes se repiten, porque son referentes esenciales del proceso de alfabetización
inicial, y su tratamiento se define en función de las palabras que se estén trabajando, por lo que no pueden graduarse.

140 141

Práctica social del lenguaje: Leer y escribir fábulas

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el contenido de una fábula.

•	Identifica la secuencia de acciones
y personajes principales en una fábula.

•	Comprende la función de la moraleja.

Comprensión e interpretación

•	Interpretación del significado de las fábulas.
•	Anticipación de la moraleja de una fábula.

Propiedades y tipos de textos
•	Características de las fábulas.
•	Características y función de las moralejas.

Conocimiento del sistema
de escritura y ortografía

•	Correspondencia entre escritura y oralidad.
•	Correspondencia grafofonética.
•	Valor sonoro convencional.
•	Segmentación convencional de la escritura.

Aspectos sintácticos y semánticos

•	Repeticiones innecesarias, ambigüedades
en los textos y frases incompletas.

•	Adjetivos para describir personas, objetos
y situaciones.

•	Lectura de fábulas.
•	Lista de las características de las fábulas

(personajes y moraleja).
•	Discusión sobre las situaciones que

se presentan en las fábulas y las similitudes
encontradas con experiencias personales.

•	Planificación de una fábula a partir de una
de las situaciones analizadas, que incluya:
personajes, situación y moraleja.

•	Fábula elaborada por el grupo.
•	Borradores de moralejas a partir de fábulas

a las que el docente retiró esta parte.
•	Transcripción de fábulas y moralejas

elaboradas por los alumnos.

Producto final

•	Compendio de fábulas para la biblioteca
del salón.

142

Práctica social del lenguaje: Elaborar un juego de mesa con descripciones e ilustraciones

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Selecciona palabras o frases adjetivas
para elaborar descripciones.

•	Corrige reiteraciones innecesarias y falta
de concordancia en textos.

•	Colabora en la realización de tareas
conjuntas.

Comprensión e interpretación
•	Interpretación de indicaciones

y descripciones.

Propiedades y tipos de textos
•	Características y función de tablas

de registro.

Conocimiento del sistema
de escritura y ortografía

•	Mayúsculas al iniciar la escritura.
•	Escritura convencional de palabras

con dígrafos (ll, rr, ch) y sílabas trabadas
(plátano, trompo, piedra, globo).

•	Correspondencia entre escritura y oralidad.
•	Correspondencia grafofonética.
•	Valor sonoro convencional.

Aspectos sintácticos y semánticos

•	Repeticiones innecesarias
y ambigüedades en los textos.

•	Adjetivos para describir objetos.

•	Lista de objetos que servirán para
el juego.

•	Tarjetas con las ilustraciones
de los objetos seleccionados.

•	Borradores con las descripciones
de los objetos, utilizando adjetivos,
sin indicar el objeto.

•	Transcripción de las descripciones
en tarjetas individuales.

•	Reglas para el juego.
•	Tabla para registrar el puntaje del juego.

Producto final

•	 Juego de descripciones de objetos.

142 143

Bloque II

Práctica social del lenguaje: Exponer el proceso de crecimiento, desarrollo o transformación de un ser vivo

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Utiliza la información registrada
en notas para dar cuenta de un proceso
observado.

•	Emplea palabras y frases adjetivas para
realizar descripciones.

•	Utiliza palabras que indican secuencia
temporal.

•	Complementa la descripción del proceso
observado con la información que provee
alguna fuente de consulta.

Comprensión e interpretación
•	Registro de la información sobre

un proceso.
•	Análisis de la información recabada.

Búsqueda y manejo de información

•	Información recuperada en distintas
fuentes.

•	Registro de información en notas.

Conocimiento del sistema
de escritura y ortografía

•	Mayúsculas al inicio de párrafo
y en nombres propios.

•	Escritura convencional de palabras con
dígrafos (ll, rr, ch) y sílabas trabadas
(plátano, trompo, piedra, globo).

•	Segmentación convencional
de la escritura.

•	Correspondencia entre escritura
y oralidad.

•	Correspondencia grafofonética.
•	Valor sonoro convencional.

Aspectos sintácticos y semánticos

•	Palabras que indican secuencia temporal
(primero, después, en la segunda semana,
después de cinco días, finalmente).

•	Adjetivos y frases adjetivas para describir
cantidad, tamaño y otros atributos físicos.

•	Selección de un ser vivo a observar.
•	Notas con las observaciones realizadas

por los alumnos.
•	Discusión grupal sobre las modificaciones

observadas.
•	Borrador de tarjetas ilustradas que cumpla

con las siguientes características:
–– Ilustración del ser vivo en el anverso.
–– Resumen de las observaciones
realizadas en el reverso.

•	Lectura en voz alta de diversos textos
sobre el tema para complementar
el proceso observado.

•	Planificación de la exposición.
•	Texto y material de apoyo a la exposición.

Producto final

•	Exposición oral sobre el proceso
observado.

144

Práctica social del lenguaje: Modificar el final de un cuento

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el contenido de un cuento infantil.

•	Identifica la secuencia de eventos
y personajes principales en la trama
de un cuento infantil.

•	Modifica el final de un cuento infantil,
recuperando su trama.

Comprensión e interpretación

•	Anticipación de la trama de un cuento
infantil a partir de ilustraciones.

•	Pasajes y personajes más importantes
de un cuento infantil.

•	Secuencia de la trama de un cuento infantil.

Propiedades y tipos de textos
•	Características de los cuentos infantiles.

Organización gráfica de los textos

•	Importancia de las ilustraciones
en cuentos infantiles.

Conocimiento del sistema
de escritura y ortografía

•	Correspondencia entre escritura y oralidad.
•	Correspondencia grafofonética.
•	Valor sonoro convencional.
•	Segmentación convencional de la escritura.

•	Lectura en voz alta de cuentos infantiles
por parte del docente (éste solicita
a los niños que hagan anticipaciones
sobre lo que va a suceder a partir
de las ilustraciones).

•	Reorganización de las secuencias
de la trama de un cuento infantil a partir
de ilustraciones (el docente entrega
a los alumnos los fragmentos de texto
del cuento para que los ordenen, y sigan
la secuencia de las ilustraciones).

•	Escritura de diferentes finales para el cuento.
•	Borradores de los cuentos reescritos.

Producto final

•	Publicación de los cuentos reescritos.

144 145

Práctica social del lenguaje: Difundir noticias sobre sucesos en la comunidad

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características generales
de la nota informativa.

•	Localiza información a partir de marcas
textuales.

•	Respeta la ortografía convencional
y verifica la escritura de palabras con
dígrafos o sílabas trabadas.

•	Escucha a otros con atención
y complementa su información.

Comprensión e interpretación

•	Datos relevantes sobre un suceso.
•	Marcas textuales para encontrar

información: encabezados e ilustraciones.

Búsqueda y manejo de información

•	Selección de información sobre un suceso.

Propiedades y tipos de textos

•	Características y función de la nota
informativa: encabezado y cuerpo (¿qué?,
¿quién?, ¿dónde?, ¿cuándo? y ¿cómo?).

•	Características y función de los pies de
ilustración o de fotografía.

Conocimiento del sistema
de escritura y ortografía

•	Mayúsculas al inicio de párrafo y nombres
propios.

•	Escritura convencional de palabras
con dígrafos (ll, rr, ch) y sílabas trabadas
(plátano, trompo, piedra, globo).

•	Ortografía convencional.
•	Correspondencia entre escritura y oralidad.
•	Correspondencia grafofonética.
•	Valor sonoro convencional.

•	Recopilación y lectura de noticias
de interés identificando marcas textuales.

•	Conversación sobre los sucesos recientes
en la comunidad.

•	Selección de un suceso y búsqueda
de información complementaria para
elaborar una nota informativa.

•	Fichas con preguntas que soliciten
información sobre los detalles del suceso
(¿qué?, ¿quién?, ¿dónde?, ¿cuándo?
y ¿cómo?).

•	Borrador de la nota dictada al docente
(el docente modela la corrección del texto
y hace explícitos los cambios al grupo).

•	Edición en grupo de la nota empleando
marcas textuales.

Producto final

•	Nota informativa para publicar en el
periódico escolar.

146

Bloque III

Práctica social del lenguaje: Registrar información de una exposición en notas

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Recupera información oral por medio
de notas.

•	 Adapta el lenguaje oral para ser escrito.

•	Emplea escritura convencional de
palabras con dígrafos o sílabas trabadas.

Comprensión e interpretación

•	Identificación de las palabras clave para
la comprensión de un tema.

•	Síntesis de información, manteniendo
las ideas centrales.

Propiedades y tipos de textos

•	Características y función de las notas para
resumir información.

Conocimiento del sistema
de escritura y ortografía

•	Correspondencia entre oralidad y escritura.
•	Uso de letras mayúsculas al inicio

de la oración y en nombres propios.
•	Escritura convencional de palabras

con dígrafos (ch, qu, ll  ) o sílabas trabadas
(triángulo, plata, blando).

•	Exposición oral breve de un tema
de interés para los alumnos, por parte
del docente.

•	Discusión de la información por parte
de los alumnos.

•	Palabras clave identificadas
en la exposición para la elaboración
de notas.

•	Borradores de notas escritas por los
alumnos que recuperen las ideas
expuestas por el docente.

Producto final

•	Notas de registro de información para
su consulta.

146 147

Práctica social del lenguaje: Reseñar cuentos

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la función de las reseñas.

•	Reseña cuentos recuperando su trama.

•	Identifica y corrige errores
de concordancia de género y número,
y reiteraciones innecesarias en sus textos.

•	Emplea las convenciones ortográficas
de palabras escritas a partir de un texto
modelo.

Comprensión e interpretación
•	Reseñar cuentos recuperando su trama.

Propiedades y tipos de textos
•	Características y función de las reseñas

de libros.

Conocimiento del sistema
de escritura y ortografía

•	Mayúsculas al inicio de párrafo
y en nombres propios.

•	Ortografía convencional de palabras
escritas tomadas de un modelo.

•	Escritura convencional de palabras
con dígrafos (ll, rr, ch) y sílabas trabadas
(plátano, trompo, piedra, globo).

•	Correspondencia entre escritura y oralidad.
•	Correspondencia grafofonética.
•	Valor sonoro convencional.

Aspectos sintácticos y semánticos

•	Concordancia de género y número.

•	Lectura en voz alta de reseñas (en catálogos
y/o contraportadas) para elegir cuentos.

•	Lista de las similitudes y diferencias entre
las reseñas y los cuentos completos.

•	Selección de un cuento a reseñar
y de los lectores potenciales.

•	Borradores de reseñas que cumplan
con las siguientes características:

–– Recupera la trama del cuento.
–– Expresa opinión personal.

Producto final

•	Reseñas de cuentos para su publicación.

148

Práctica social del lenguaje: Elaborar carteles publicitarios para promover la higiene bucal

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la función y las características
del cartel publicitario.

•	Selecciona frases adjetivas para escribir
mensajes persuasivos.

•	Identifica y corrige errores
de concordancia de género y número.

•	Emplea diferentes tipografías
en la elaboración de carteles.

Comprensión e interpretación

•	Función persuasiva del cartel publicitario.
•	Interpretación global de la conferencia.

Propiedades y tipos de textos
•	Características y función del cartel

publicitario.

Organización gráfica de los textos

•	Recursos gráficos en el cartel.

Conocimiento del sistema
de escritura y ortografía

•	Uso de letras mayúsculas al inicio
de párrafo y en nombres propios.

•	Escritura convencional de palabras
con dígrafos o sílabas trabadas.

Aspectos sintácticos y semánticos

•	Frases adjetivas para escribir mensajes.

•	Discusión sobre la importancia
de la higiene bucal.

•	Identificación e invitación a un experto
en salud que dará la conferencia.

•	Planificación de los carteles para invitar
a la comunidad, que cumpla
con las siguientes características:
ilustración, mensaje e información del
evento.

•	Elaboración y distribución de los carteles.
•	Organización de la conferencia (roles

del presentador, conferencista y audiencia).

Producto final

•	Carteles publicitarios para promover
una conferencia.

148 149

Bloque IV

Práctica social del lenguaje: Investigar un tema para elaborar un álbum

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Selecciona materiales de lectura
e identifica información para ampliar
su conocimiento sobre un tema.

•	Plantea preguntas para guiar la búsqueda
de información.

•	Recupera conocimientos previos para
responder a preguntas.

•	Identifica palabras adecuadas para escribir
frases.

Comprensión e interpretación

•	Información contenida en los textos
informativos.

•	Función de los apoyos gráficos para
explicar y ejemplificar en un texto.

Búsqueda y manejo de la información

•	Consulta de fuentes de información.
•	Elaboración de preguntas para guiar

su búsqueda de información.
•	Información relevante para responder

a preguntas.

Propiedades y tipos de textos
•	Características y función de los recursos

gráficos.

Conocimiento del sistema
de escritura y ortografía

•	Mayúsculas en títulos, nombres propios,
e inicio de oración.

•	Escritura convencional de palabras
con dígrafos (ll, rr, ch) y sílabas trabadas
(plátano, trompo, piedra, globo).

•	Correspondencia entre escritura y
oralidad.

•	Correspondencia grafofonética.
•	Valor sonoro convencional.
•	Segmentación convencional de la escritura.

•	Discusión para seleccionar un tema de
interés y elaborar un álbum (por ejemplo,
animales, fiestas regionales, entre otros).

•	Lista de preguntas para guiar la búsqueda
de información sobre el tema.

•	Recopilación de información y clasificación
en categorías.

•	Lectura conjunta de la información
seleccionada, con ayuda del docente.

•	Planificación del álbum.
•	Borradores del álbum que cumplan

con las siguientes características:
–– Verifican la ortografía, con énfasis
en palabras con dígrafos y sílabas
complejas (el docente escribe
correctamente las palabras en un lugar
visible para que sirvan de modelo).
–– Organización de la información.
–– Apoyos gráficos para explicar
y ejemplificar (ilustraciones, fotografías,
esquemas, entre otros).

Producto final

•	Álbum temático para integrar al acervo
de la biblioteca del salón.

150

Práctica social del lenguaje: Elaborar una descripción a partir de una imagen

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comprende la relación entre imagen y texto.

•	Emplea adjetivos para la descripción
de paisajes.

•	Utiliza el lenguaje escrito para diferentes
propósitos.

Comprensión e interpretación

•	Recreación de imágenes a través
del lenguaje escrito.

Propiedades y tipos de texto

•	Características y función de los textos
descriptivos.

Conocimiento del sistema
de escritura y ortografía

•	Correspondencia entre escritura y oralidad.
•	Uso de letras mayúsculas.
•	Ortografía convencional de palabras

escritas.

Aspectos sintácticos y semánticos

•	Frases adjetivas para describir paisajes.
•	Concordancia de género y número.
•	Repeticiones innecesarias, ambigüedad

en los textos y frases incompletas.

•	Recopilación de imágenes de paisajes
de diferentes lugares.

•	Discusión para establecer los criterios
de selección de los paisajes que describirán.

•	Descripción en forma oral de los lugares
seleccionados.

•	Borradores de los textos que recuperen
las descripciones orales.

Producto final

•	Exposición de las descripciones.

150 151

Práctica social del lenguaje: Elaborar un platillo a partir de una receta de cocina

Tipo de texto: Instructivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la función y las características
principales de instructivos.

•	Adapta el lenguaje para ser escrito.

•	Respeta la ortografía convencional
de palabras.

•	Sigue instrucciones a partir de un texto
escrito.

Comprensión e interpretación
•	Estructura de las recetas: ingredientes

y modo de preparación.
•	Interpretación de la información contenida

en instructivos.

Búsqueda y manejo de información

•	Localización de información específica
en instructivos.

Propiedades y tipos de textos
•	Características y función de instructivos.

Organización gráfica de los textos

•	Recursos gráficos de los instructivos.

Conocimiento del sistema
de escritura y ortografía

•	Uso de letras mayúsculas al inicio
de párrafo y en nombres propios.

Aspectos sintácticos y semánticos

•	Frases adjetivas para realizar
descripciones de procesos.

•	Recopilación de recetas para identificar
su estructura.

•	Selección de una receta.
•	Lectura de la receta seleccionada.
•	Tabla con la relación de los ingredientes

y utensilios que se requieren, así como
los alumnos responsables de
conseguirlos.

•	Preparación del platillo siguiendo la receta
y asignar roles.

•	Receta escrita a partir de la experiencia
de preparar el platillo.

•	Receta corregida a partir de su cotejo
con la versión original.

Producto final

•	Receta de cocina para compartir
con su familia.

152

Bloque V

Práctica social del lenguaje: Narrar leyendas indígenas

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Narra con fluidez y entonación leyendas
conocidas.

•	Distingue las características de la leyenda.

•	Comprende y valora la diversidad cultural
y lingüística a través de las leyendas.

Comprensión e interpretación

•	Interpretación del significado
de las leyendas.

•	Función y características de la leyenda.

Propiedades y tipos de textos
•	Características de la leyenda indígena

(temas y características de los
personajes).

Conocimiento del sistema
de escritura y ortografía

•	Correspondencia entre escritura y oralidad.

•	Lectura en voz alta de leyendas indígenas.
•	Discusión sobre la función de la leyenda.
•	Cuadro con el título, el tema

y las características de los personajes
de las leyendas.

•	Leyendas seleccionadas para narrarlas
a la comunidad.

Producto final

•	Narración oral de las leyendas a la
comunidad.

Práctica social del lenguaje: Elaborar un plan de trabajo para el reuso de los materiales escolares

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Elaborar un plan de trabajo
con un propósito determinado.

•	Emplea listas y tablas para organizar
información.

•	Respeta la ortografía y puntuación
convencionales de palabras al escribir
un texto.

Comprensión e interpretación
•	Formas de organizar la información

en un plan de trabajo.
•	Criterios de reuso.

Propiedades y tipos de textos
•	Características y función de las listas

y las tablas.

Conocimiento del sistema
de escritura y ortografía

•	Función de las letras mayúsculas en el texto.
•	Ortografía y puntuación convencionales.
•	Correspondencia entre escritura y oralidad.

•	Discusión grupal para establecer criterios
para el reuso de los libros, útiles escolares
y materiales del salón.

•	Tabla para clasificar los materiales
indicando sus posibilidades de reuso.

•	Planeación de las acciones y tiempos para
el reuso.

Producto final

•	Plan de trabajo para el reuso
de los materiales escolares.

152 153

Tercer grado

Bloque I

Práctica social del lenguaje: Elaborar el reglamento para el servicio de la biblioteca del salón

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características y la función
de los reglamentos y las emplea
en la redacción del reglamento para
la Biblioteca de Aula.

•	Identifica el uso de oraciones impersonales
en los reglamentos y las emplea al redactar
reglas.

•	Emplea ortografía convencional a partir
de modelos.

•	Participa en la realización de tareas conjuntas:
proporciona ideas, colabora con otros
y cumple con los acuerdos establecidos
en el grupo.

Comprensión e interpretación
•	Información contenida en los reglamentos.
•	Lenguaje empleado en la redacción

de reglamentos (oraciones impersonales).

Búsqueda y manejo de información

•	Materiales de consulta en las bibliotecas
(bibliográfico, hemerográfico, audiovisual).

Propiedades y tipos de textos
•	Función y características

de los reglamentos.

Conocimiento del sistema de escritura
y ortografía
•	Segmentación convencional

en la escritura.
•	Ortografía convencional.
•	Mayúsculas al inicio de la oración

y en nombres propios.
•	Puntos para separar oraciones.

Aspectos sintácticos y semánticos

•	Infinitivos, numerales y brevedad
en la escritura de reglamentos.

•	Discusión en grupo para regular
y organizar la Biblioteca de Aula.

•	Análisis de diversos reglamentos
de biblioteca.

•	Lista de criterios para establecer
las normas del uso de la biblioteca.

•	Reglas para el uso y préstamo del material
de la Biblioteca de Aula.

•	Borradores del reglamento para el servicio
de la Biblioteca de Aula.

Producto final

•	Reglamento para el servicio
de la Biblioteca de Aula.

154

Práctica social del lenguaje: Contar y escribir chistes para publicarlos

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica diferencias entre oralidad
y escritura, y el empleo de algunos
recursos gráficos para dar sentido a la
expresión.

•	Identifica las diferencias generales entre
discurso directo e indirecto.

•	Identifica y usa juegos de palabras.

•	Emplea signos de interrogación
y admiración, y guiones.

Comprensión e interpretación

•	Recursos discursivos empleados
en los chistes.

•	Significado de los juegos de palabras
presentes en los chistes.

Conocimiento del sistema de escritura
y ortografía

•	Guiones para indicar discurso directo.
•	Signos de interrogación y admiración.
•	Ortografía convencional.
•	Mayúsculas al inicio de oración

y de nombres propios.
•	Segmentación convencional de palabras.

Aspectos sintácticos y semánticos

•	Discurso directo y discurso indirecto.
•	Formas de redactar chistes.
•	Recursos gráficos para representar

expresiones verbales al escribir.

•	Discusión acerca de las características
de los chistes: juegos de palabras,
situaciones que describen, analogías,
entre otras.

•	Análisis de un chiste: guiones para
introducir diálogos, discurso directo e
indirecto, signos de admiración
e interrogación.

•	Borradores de chistes.
•	Revisión de los chistes para que cumplan

con las siguientes características:
–– Que recuperen el sentido que tienen
cuando se expresan oralmente.
–– Se introduzcan con guiones
las participaciones de discurso directo.

Producto final
•	Chistes para publicar en el periódico

escolar.

154 155

Práctica social del lenguaje: Organizar datos en un directorio

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Emplea directorios para el registro
y manejo de información.

•	Identifica la utilidad del orden alfabético.

•	Usa mayúsculas y abreviaturas
en la escritura convencional de nombres
y direcciones.

•	Separa palabras de manera convencional.

Comprensión e interpretación
•	Utilidad de los directorios para organizar

información por escrito.

Búsqueda y manejo de información

•	Localización de información específica
a partir del orden alfabético.

•	Utilidad de los formatos para organizar
información.

•	Uso del orden alfabético.

Propiedades y tipos de textos
•	Características y función de los directorios.

Conocimiento del sistema de escritura
y ortografía

•	Mayúsculas para la escritura de nombres
propios.

•	Segmentación convencional de palabras.

•	Revisión y comparación de modelos
de directorios.

•	Revisión de recibos de servicios (luz, gas,
agua, entre otros) para identificar
las formas de registrar los datos.

•	Registro de los datos seleccionados para
conformar el directorio.

•	Discusión en grupo sobre la forma
más funcional de ordenar los datos (uso
del orden alfabético y organización
por categorías).

•	Formato para la organización de los datos.
•	Borradores del directorio (orden alfabético

y estructura).

Producto final

•	Directorios para su consulta.

156

Bloque II

Práctica social del lenguaje: Elaborar un folleto para informar acerca de un tema de seguridad

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce la función y las características
gráficas de los folletos y los emplea como
medio para informar a otros.

•	Identifica e integra información relevante
de diversas fuentes.

•	Usa títulos y subtítulos para organizar
y jerarquizar información.

•	Infiere el significado de palabras
desconocidas a partir de la información
contextual de un texto.

•	Encuentra patrones ortográficos
en palabras derivadas de una misma
familia léxica.

Comprensión e interpretación

•	Información contextual para inferir
el significado de palabras.

Búsqueda y manejo de información

•	Información relevante sobre un tema.
•	Índices, títulos y subtítulos para localizar

información específica.

Propiedades y tipos de textos
•	Función y características de los folletos.
•	Diagramas o cuadros para resumir

y ordenar información.
•	Títulos y subtítulos para organizar

información.
•	Tamaño y tipo de letra en folletos.
•	Apoyos gráficos en textos informativos

(imágenes, tablas, gráficas).

Conocimiento del sistema de escritura
y ortografía

•	Patrones ortográficos en palabras
derivadas de una misma familia léxica.

•	Uso de diccionarios y glosarios.

•	Discusión en grupo sobre situaciones
de peligro a las que estén expuestos
en su localidad (riesgos climáticos,
de salud, entre otros).

•	Selección de un tema para elaborar
un folleto informativo.

•	Lista con las características de folletos
informativos analizados en el salón
(organización gráfica, textos, ilustraciones,
tamaños de letra).

•	Discusión sobre las estrategias empleadas
para localizar y resumir información
en los textos leídos.

•	Cuadros o diagramas elaborados
con la información recabada.

•	Esquema de planificación del folleto.
•	Borradores del folleto en el que se empleen

los recursos gráficos para ordenar y resaltar
información (títulos, subtítulos, mayúsculas,
viñetas, ilustraciones).

Producto final

•	Folletos sobre un tema de seguridad para
distribuirlos e informar a la comunidad.

156 157

Práctica social del lenguaje: Compartir poemas para expresar sentimientos

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características generales
de un poema.

•	Identifica algunos de los recursos literarios
del texto poético.

•	Incrementa su fluidez y la modulación
de voz en la lectura en voz alta de
poemas.

•	Manifiesta sus sentimientos a través
de la poesía.

Comprensión e interpretación

•	Lectura en voz alta de poesía: entonación
y ritmo.

•	Sentido literal y figurado en los textos
(símil y metáfora).

Propiedades y tipos de textos
•	Recursos literarios empleados en la poesía

(rima, metáfora, símil, comparación).
•	Estructura de los poemas (versos y

estrofas).
•	Características de la organización gráfica

de los poemas (prosa y verso).

Aspectos sintácticos y semánticos

•	Características de algunos recursos
literarios empleados en la poesía.

•	Lectura en voz alta de poemas.
•	Discusión en grupo sobre los poemas

favoritos de cada alumno, donde
expliquen las razones de su elección
considerando el tema o pasajes
de los poemas para argumentar
su preferencia.

•	Lista de las características de los poemas
y de los recursos poéticos identificados
que se emplean para describir.

•	Recopilación de poemas donde
los alumnos identifiquen algunos recursos
del texto poético.

•	Borradores de tarjetas para algún familiar
o amigo que incluyan versos
de un poema, e ilustraciones.

Producto final

•	Tarjeta con un poema para un familiar
o amigo.

158

Práctica social del lenguaje: Investigar sobre la historia familiar para compartirla

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Respeta y valora la diversidad social y
cultural de las personas.

•	Identifica información sobre su familia
en diversas fuentes orales y escritas.

•	Identifica los elementos y el orden
de presentación en la escritura de un texto
narrativo.

Comprensión e interpretación
•	Diversidad social y cultural

de las personas y las familias (nucleares,
extensas, monoparentales, entre otras).

Propiedades y tipos de textos

•	Características y función de los textos
narrativos.

•	Características y función de los árboles
genealógicos.

Conocimiento del sistema de escritura
y ortografía

•	Puntuación convencional en la escritura
de párrafos.

•	Ortografía convencional.

Aspectos sintácticos y semánticos

•	Elementos y orden de un párrafo: oración
introductoria y oraciones de apoyo.

•	Tiempos verbales para narrar sucesos.

•	Conversación sobre las familias
de los alumnos (número de integrantes,
quiénes la componen, otros familiares
que conozcan, entre otros).

•	Revisión de modelos de árboles
genealógicos.

•	Recopilación de información sobre
su historia familiar (considerando al menos
tres generaciones, se incluye al alumno):

–– Procedencia de los familiares.
–– Fecha de nacimiento.
–– Eventos históricos o relevantes
que haya vivido la familia o alguno
de sus miembros.

•	Esquema de organización
de la información.

•	Conversación grupal sobre la riqueza
cultural y la diversidad en la composición
de las familias del grupo.

•	Árbol genealógico ilustrado (de ser posible
con fotografías de los miembros de la
familia).

•	Esquema de planificación de un texto
sobre la historia familiar.

•	Borradores de los textos de la historia
familiar que rescaten información relevante
o significativa de sus integrantes.

Producto final

•	Texto sobre la historia familiar para
presentar al grupo.

158 159

Bloque III

Práctica social del lenguaje: Armar una revista de divulgación científica para niños

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica características y función de
artículos de divulgación científica.

•	Identifica la utilidad de títulos, subtítulos,
índices, ilustraciones y recuadros en
un texto.

•	Emplea algunos recursos para la edición
de una revista (portada, contraportada,
créditos, secciones, índices).

Comprensión e interpretación
•	Títulos y subtítulos para anticipar

el contenido de un texto.
•	Información contenida en tablas,

ilustraciones y recuadros.

Búsqueda y manejo de información
•	Diccionarios como fuentes de consulta.
•	Fuentes de consulta para complementar

información sobre un mismo tema.

Propiedades y tipos de textos
•	Características y función de artículos

científicos.
•	Títulos y subtítulos para jerarquizar

información.
•	Tablas, recuadros e ilustraciones para

complementar la información de un texto.
•	Pie de figura o de ilustración para explicar

la información contenida en una tabla
o ilustración.

Conocimiento del sistema de escritura
y ortografía

•	Mayúsculas y puntuación en la escritura
de párrafos.

•	Segmentación convencional de palabras.

Aspectos sintácticos y semánticos

•	Uso de la tercera persona en textos
expositivos.

•	Lista de características de los artículos
de divulgación identificadas por el grupo,
a partir de su lectura.

•	Recopilación y selección en equipos
de artículos de divulgación científica
de interés para el grupo.

•	Esquema de planificación de la revista
de divulgación:

–– Orden de integración de los artículos.
–– Portada.
–– Contraportada.
–– Secciones de la revista.
–– Índice de la revista.

Producto final

•	Artículos de divulgación integrados
en una revista.

160

Práctica social del lenguaje: Escribir un relato autobiográfico para compartir

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características generales
de las autobiografías.

•	Emplea el orden cronológico al narrar.

•	Usa palabras y frases que indican
sucesión, y palabras que indican causa
y efecto.

•	Corrige sus textos para hacer claro
su contenido.

Propiedades y tipos de textos
•	Características y función

de las autobiografías.

Conocimiento del sistema de escritura
y ortografía

•	Puntos para separar oraciones.
•	Mayúsculas al inicio de oración y nombres

propios.

Aspectos sintácticos y semánticos

•	Tiempos verbales en pasado para narrar
sucesos.

•	Palabras y frases que indican sucesión
en una narración (mientras, después,
primero, finalmente).

•	Palabras que indican relación de causa
y efecto (porque, por eso, como).

•	Discusión en grupo sobre
las características de la autobiografía
a partir de la lectura de modelos.

•	Línea del tiempo para la planificación
de su relato autobiográfico
en la que se definen contenido y orden
de presentación de los sucesos,
recuperando la información del árbol
genealógico elaborado previamente.

•	Borradores del texto que cumplan
con las siguientes características:

–– Recuperen información del esquema
de planificación.
–– Empleen tiempos verbales en pasado
para describir sucesos y mantener
el orden cronológico del texto.
–– Exposición de acontecimientos
seleccionados.

Producto final

•	Relatos autobiográficos para compartir
con sus familias.

160 161

Práctica social del lenguaje: Difundir noticias sobre sucesos en la comunidad

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce la función y los tipos de texto
empleados en un periódico.

•	Usa frases adjetivas para indicar modo
y tiempo.

•	Emplea la paráfrasis en la redacción.

•	Argumenta oralmente sus preferencias
o puntos de vista.

•	Identifica la disposición gráfica (tipos
y tamaños de letra, columnas, entre otros)
de las notas periodísticas.

Comprensión e interpretación

•	Paráfrasis de información.
•	Estrategias para resumir información.

Propiedades y tipos de textos
•	Tipos de texto contenidos

en un periódico.
•	Estructura de una nota periodística.
•	Organización del periódico.
•	Características y función

de los resúmenes.

Conocimiento del sistema de escritura
y ortografía

•	Segmentación convencional de palabras.
•	Mayúsculas y puntuación en la escritura

de párrafos.

Aspectos sintácticos y semánticos

•	Tiempos y modos verbales empleados
para reportar un suceso.

•	Nexos para enlazar oraciones (cuando,
debido a, entre otras).

•	Frases adjetivas para indicar modo y
tiempo (en la mañana de hoy, a las 5:00
am, etcétera).

•	Uso de la voz pasiva en notas
periodísticas.

•	Análisis de las secciones que conforman
un periódico y los tipos de texto.

•	Selección y lectura de noticias de interés,
durante una semana.

•	Resumen de las noticias seleccionadas
durante la semana (qué sucedió,
cómo, cuándo y dónde fueron los
acontecimientos).

•	Redacción de una noticia a partir de
sucesos recientes en la localidad, que
rescate las características del tipo textual:

–– Uso de tiempos verbales adecuados.
–– Uso de adjetivos que indiquen modo
y tiempo.
–– Uso de voz pasiva para reportar
las noticias.
–– Sintetice la información más relevante
sobre el suceso.

Producto final

•	Noticia editada para su difusión.

162

Bloque IV

Práctica social del lenguaje: Describir un proceso de fabricación o manufactura

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Describe un proceso cuidando
la secuencia de la información.

•	Recupera información relevante mediante
notas y la emplea al redactar un texto.

•	Conoce la función y las características
de los diagramas.

Comprensión e interpretación

•	Importancia del orden temporal
de presentación de los acontecimientos
en un proceso.

•	Información presentada en diagramas
para describir un proceso.

Búsqueda y manejo de información
•	Elementos que permiten identificar

información en un texto (encabezados,
títulos, subtítulos, recuadros).

•	Empleo de notas para apoyar la redacción
de un texto propio.

Propiedades y tipos de textos
•	Características de los textos descriptivos.
•	Características y función de los diagramas.

Conocimiento del sistema de escritura
y ortografía

•	Puntos para separar oraciones, y comas
para enumerar.

Aspectos sintácticos y semánticos

•	Nexos temporales para enlazar oraciones
(primero, segundo, mientras, finalmente,
para que, cuando).

•	Verbos en presente de indicativo.

•	Discusión sobre procesos de fabricación
o manufactura.

•	Notas con información de diversas fuentes
sobre procesos de fabricación
o manufactura.

•	Diagrama que describa las etapas
del proceso seleccionado para facilitar
su descripción.

•	Borradores de texto que describan
la información sobre el proceso
de fabricación o manufactura,
que cumplan con las siguientes
características:

–– Información clara.
–– Convenciones ortográficas.
–– Emplea el presente de indicativo para
describir etapas del proceso.
–– Palabras de enlace para vincular
las diferentes etapas.
–– Integre acotaciones, pies de ilustración
o esquemas que den claridad al texto.

Producto final

•	Textos descriptivos para exponer
a la comunidad escolar.

162 163

Práctica social del lenguaje: Describir escenarios y personajes de cuentos para elaborar un juego

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características de personajes,
y escenarios, y establece su importancia
en el cuento.

•	Usa palabras y frases adjetivas
y adverbiales para describir personas,
lugares y acciones.

Comprensión e interpretación

•	Descripción de personajes y escenarios
de un cuento.

•	Trama de los cuentos.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía convencional de adjetivos
y adverbios.

•	Ortografía de palabras de la misma familia
léxica.

Aspectos sintácticos y semánticos

•	Palabras y frases adjetivas y adverbiales
para describir personas, lugares y acciones.

•	Comas para listar elementos
o características.

•	Tiempos verbales presentes y pasados
en la descripción de sucesos, personajes
y escenarios.

•	Análisis de la trama, escenarios
y personajes en los cuentos clásicos.

•	Tabla con adjetivos que describan
escenarios, personajes principales
y secundarios.

•	Tarjetas con las descripciones
de escenarios y personajes de un cuento
elegido (sin hacer mención del lugar
o nombre del personaje) que contengan:

–– Descripción detallada de características
físicas o atributos de personajes
y escenarios empleando palabras y frases
adjetivas y adverbiales.
–– Ortografía y puntuación adecuadas.

Producto final

•	Juego de tarjetas con descripciones
de personajes y escenarios para
que sean identificados.

164

Práctica social del lenguaje: Difundir los resultados de una encuesta

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce la función de las encuestas
y la forma de reportar la información
obtenida.

•	Emplea cuestionarios para obtener
información, y reconoce la diferencia entre
preguntas cerradas y abiertas.

•	Identifica la correspondencia entre datos
presentados en el cuerpo del texto
y los datos incluidos en una tabla
o gráfica y los interpreta.

•	Conoce la estructura de un texto
expositivo y la emplea al redactar
un reporte.

Comprensión e interpretación

•	Información en reportes de encuestas.
•	Correspondencia entre el cuerpo del texto

y las tablas o gráficas.

Propiedades y tipos de textos
•	Características y función de las encuestas.
•	Características y función de los reportes

de encuesta.
•	Partes del texto expositivo (introducción,

desarrollo y conclusiones).
•	Organización de gráficas o tablas simples

de frecuencia.

Conocimiento del sistema de escritura
y ortografía

•	Empleo de nexos en la escritura
de párrafos.

Aspectos sintácticos y semánticos

•	Diferencia entre preguntas cerradas
y abiertas.

•	Signos de interrogación en preguntas.
•	Palabras y frases que impliquen

comparación (en cambio, algunos, otros).

•	Lista de temas posibles para realizar
una encuesta y selección de uno.

•	Lista con las características de los
reportes de encuesta, a partir de la lectura
de modelos.

•	Cuestionario de preguntas cerradas para
recabar información.

•	Tablas o gráficas que registren
el procesamiento de las respuestas.

•	Borrador de reporte de la encuesta
a partir de un esquema de planificación
elaborado, que cumpla con las siguientes
características:

–– Párrafos descriptivos sobre el propósito
y el resultado para cada pregunta.
–– Texto explicativo de los resultados
de la encuesta.
–– Organización del reporte en:
introducción, desarrollo y conclusiones.
–– Empleo de palabras y frases
que impliquen comparación.
–– Integración de tablas o gráficas
que complementen la información
(agregando un pie de figura
que las describa).
–– Ortografía y puntuación adecuadas.

Producto final

•	Reporte de encuestas para su difusión.

164 165

Bloque V

Práctica social del lenguaje: Compartir adivinanzas

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la función y las características
generales de las adivinanzas.

•	Emplea recursos discursivos al redactar
adivinanzas.

•	Adapta el ritmo, la entonación
y la modulación de la voz al leer
adivinanzas.

Comprensión e interpretación

•	Sentido de las adivinanzas.
•	Significado de metáforas, analogías

y juegos de palabras en descripciones.

Propiedades y tipos de textos

•	Características y función
de las adivinanzas.

•	Entonación, ritmo y modulación de la voz
en la lectura en voz alta.

Conocimiento del sistema de escritura
y ortografía

•	Mayúsculas y puntuación en la escritura
de adivinanzas.

•	Ortografía convencional.

Aspectos sintácticos y semánticos de los
textos

•	Recursos discursivos (analogía, metáforas
y juegos de palabras) al redactar
adivinanzas.

•	Lectura en voz alta de adivinanzas.
•	Conversación acerca de la función

y las características de las adivinanzas.
•	Recopilación de adivinanzas en diversas

fuentes (bibliotecas, familia, comunidad,
entre otras).

•	Clasificación de las adivinanzas
recopiladas en función de un criterio
previamente establecido.

•	Adivinanzas creadas por los alumnos.
•	Borradores de adivinanzas que cumplan

con las siguientes características:
–– Empleen recursos discursivos para
describir de manera implícita.
–– Ortografía y puntuación adecuadas.
–– Compilación de adivinanzas.

Producto final

•	Presentación de adivinanzas.

166

Práctica social del lenguaje: Escribir un recetario de remedios caseros

Tipo de texto: Instructivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características y la función
de los recetarios.

•	Emplea verbos en infinitivo e imperativo
para dar indicaciones de manera
semejante a la convencional.

•	Utiliza mayúsculas y puntos en la escritura
de una oración o párrafo.

•	Corrige la ortografía de sus textos.

Comprensión e interpretación
•	Instrucciones de elaboración

y uso en recetarios.
•	Vocabulario de remedios caseros (baño

maría, cataplasma, entre otros).

Propiedades y tipos de textos
•	Características y función de los textos

instructivos (organización de los datos,
brevedad y precisión de las indicaciones,
uso de verbos en infinitivo o imperativo).

•	Correspondencia entre texto e ilustración.

Conocimiento del sistema de escritura
y ortografía

•	Verbos en infinitivo e imperativo para
dar indicaciones.

•	Ortografía convencional.

•	Lista de malestares comunes y la manera
casera de curarlas.

•	Investigación de remedios caseros
en diversas fuentes (bibliotecas, familia,
comunidad).

•	Comparación de diferentes remedios
que alivian un mismo padecimiento
o malestar.

•	Borradores de remedios caseros,
siguiendo un modelo, que cumplan
con las siguientes características:

–– Incluyan síntomas del malestar,
ingredientes, dosificación y forma
de usarse.
–– Uso de verbos en infinitivo o imperativo
para redactar las instrucciones.
–– Ortografía convencional, empleo
de mayúsculas y puntuación.

•	Organización del recetario atendiendo
un criterio de clasificación definido
con anterioridad.

Producto final

•	Recetario de remedios caseros para
la biblioteca del salón.

166 167

XI.4.4. Aprendizajes esperados de Lengua Indígena

Los aprendizajes esperados aluden a lo que todos los estudiantes que cursan la

asignatura Lengua Indígena en las 22 000 escuelas de Educación Indígena deben

saber y deben saber hacer.

Lengua Indígena. Primero, segundo y tercer grados

Aprendizajes esperados

•	Comprende el valor y las enseñanzas de las narraciones referidas a las palabras de la experiencia* como
guías para la vida, por formar parte de la experiencia colectiva de un pueblo.

•	Utiliza expresiones lingüísticas adecuadas al hablar con autoridades o personas mayores.

•	Identifica los propósitos comunicativos y es capaz de producir o interpretar textos orales y escritos que fue-
ron producidos o interpretados durante el año de acuerdo con los programas de estudio de su lengua mater-
na (narraciones de la tradición oral, textos líricos de comunidad, reglamentos, carteles, letreros, instructivos).

•	Conoce los elementos prosódicos (acento, cantidad vocálica, tono y entonación) de la lengua materna en la
forma como se marcan en la escritura.

•	Conoce el nombre de su lengua y valora la riqueza de sus diferentes variantes lingüísticas.

•	Participa en la redacción de textos formales, como un acta de acuerdos o la solicitud a una autoridad, al
participar en la asamblea, con ayuda del maestro, considerando las normas sociolingüísticas de su cultura
y lengua.

•	Emplea recursos para la edición de catálogos de plantas, de recetarios para la preservación de la riqueza
natural de la comunidad y difundir la gastronomía de la región, de acuerdo con las normas de escritura y
organización de la información de este tipo de portadores o textos que circulan en sus culturas.

•	Es capaz de utilizar tablas de doble entrada para organizar información o datos estadísticos simples de una
investigación o estudio que realicen para resolver problemas o hacer una consulta.

•	Conoce las características de su comunidad, recuperando el sentido del nombre de ésta y de los principales
parajes, ríos, montes, cuevas, barrios, así como la formación de ciertos nombres (toponimia) y sus significados.

•	Identifica la función y la importancia de la comunicación visual a través de los señalamientos, y es capaz de
decir en qué lugar y con qué fin colocarlos.

•	Produce textos en lengua indígena y textos bilingües sencillos con la ayuda de su maestro, y comprende la
importancia de participar en el cuidado, ampliación y circulación de textos de los acervos en lengua indígena
de las bibliotecas de la escuela y del salón.

•	Usa claves textuales, recursos gráficos y organizadores textuales (portada, portadilla, contraportada, índices,
títulos, tipografía, cuadros, ilustraciones) para anticipar el contenido de un texto o portador (libro, revista).

•	Conoce los patrones silábicos de su lengua y usa los diacríticos (marcas y signos adicionales a las letras)
cuando escribe textos, al tomar en cuenta las normas del sistema de escritura de su lengua.

* Las palabras de la experiencia y los consejos encierran mensajes relacionados con la vida, los cuales tienen un
fin educativo y se expresan en términos metafóricos.

168

En la definición de un modelo de intervención pedagógica para atender la diversi-

dad contextual, lingüística y cultural se ha trazado, a mediano plazo, el desarrollo de

Marcos Curriculares para educación inicial, preescolar, primaria y secundaria, dirigidos

a los Centros Escolares de Educación Indígena y Migrante (y de este último caso el

seguimiento a sus aprendizajes), que complementan junto con los Parámetros Curricu-

lares el desarrollo pedagógico del presente Acuerdo.

XI.4.5. Estándares de Segunda Lengua: Inglés
A diferencia de los estándares del periodo precedente, los correspondientes a este pe-

riodo de la primaria, así como los dos que le siguen, fueron construidos a partir de cri-

terios comunes de referencia nacional e internacional; por lo que, además de reflejar las

competencias identificadas en los primeros tres años del Plan de estudios, manifiestan

el nivel de competencia y dominio de inglés correspondiente al 2 de la Certificación

Nacional de Nivel de Idioma (Cenni), y al A2 del Marco Común Europeo de Referencia

para las Lenguas: aprendizaje, enseñanza, evaluación (mcer).

Por las razones anteriores, dichos estándares se agrupan en cuatro aspectos en

los que se incluye un conjunto de actitudes que son igualmente importantes en los

cuatro periodos escolares:

1.	 Comprensión

1.1.	 Comprensión oral

1.2.	 Comprensión de lectura

2.	 Expresión

2.1.	 Expresión oral

2.2.	 Expresión escrita

3.	 Multimodal

4.	 Actitudes hacia el lenguaje y la comunicación

En tanto que Lenguaje y comunicación es uno de los cuatro campos de formación

que conforman el Plan de estudios 2011. Educación Básica, éste favorece en general sus

propósitos y actividades y, en particular, aquellos vinculados al lenguaje oral y escrito.

Al tercer año de la escuela primaria, los alumnos deberán haber contado con sufi-

ciente tiempo de exposición al inglés para estar familiarizados con éste, así como reco-

nocer, entender y emplear expresiones cortas, habituales, conocidas y de uso frecuente

en textos orales y escritos propios de contextos que les son cercanos, familiares y ruti-

narios. A su vez, deberán mostrar interés y curiosidad por aprender una lengua y cultura

distintas a la propia.

168 169

Se espera que los alumnos de este grado escolar sean capaces de:

•	 Comunicar necesidades personales, opiniones, peticiones e instrucciones breves

y propias de contextos familiares y conocidos.

•	 Reconocer repertorios de palabras utilizados en contextos de la vida cotidiana.

•	 Responder al lenguaje escrito, verbal y corporal.

•	 Localizar información de temas específicos mediante diversas estrategias.

•	 Detectar en expresiones culturales propias y de la lengua inglesa algunas seme-

janzas y diferencias.

•	 Utilizar un repertorio propio en intercambios rutinarios de la vida cotidiana.

Esta etapa de desarrollo tiene como objetivo utilizar las habilidades y los cono-

cimientos adquiridos en lengua inglesa desde el inicio de la educación formal, así

como reconocer la conciencia de sí mismo y los avances logrados durante el tiempo

de exposición y contacto con el inglés. Es en este periodo escolar cuando el alumno

comienza a ampliar el uso de pistas contextuales y lingüísticas para interpretar textos

orales y escritos, que le son familiares y conocidos, y que se vinculan con la experien-

cia adquirida en su lengua materna. Aunque las habilidades receptivas siguen ocu-

pando un lugar central en este periodo escolar, el uso de expresiones ampliamente

conocidas empiezan a tener un papel importante en la producción e interpretación

de textos orales y escritos familiares, habituales y conocidos de los tres ambientes

sociales de aprendizaje en los que se organiza Segunda Lengua: Inglés en el Plan de

estudios de educación primaria.

1. Comprensión

La comprensión en este nivel implica la capacidad de participar en situaciones de co-

municación relativas a uno mismo y al entorno inmediato.

1.1. Comprensión oral

La comprensión oral en este nivel implica la capacidad de comprender y participar del

sentido general de intercambios y textos orales breves producidos en ambientes socia-

les, en los que se utiliza un repertorio conocido de palabras.

1.1.1.	 Reconocer palabras y expresiones básicas que se usan habitualmente,

relativas a uno mismo, la familia y al entorno inmediato.

1.1.2.	 Entender instrucciones breves sobre asuntos o situaciones conocidas.

1.1.3.	 Identificar algunas diferencias entre tipos de textos orales.

170

1.1.4.	 Detectar palabras semejantes a la lengua materna.

1.1.5.	 Diferenciar algunas convenciones en textos orales.

1.1.6.	 Comprender el sentido general de textos orales con base en característi-

cas acústicas, como volumen y entonación.

1.1.7.	 Mostrar comprensión en formas propias y personales.

1.1.8.	 Anticipar el desarrollo de situaciones rutinarias y conocidas a partir de

pistas en mensajes orales.

1.2. Comprensión de lectura

La comprensión de lectura en este nivel implica participar en el reconocimiento de ins-

trucciones y anuncios básicos, así como en la búsqueda de vocabulario e información

sobre temas concretos.

1.2.1.	 Comprender palabras conocidas y expresiones cortas y rutinarias propias

de ambientes familiares y cotidianos.

1.2.2.	 Identificar palabras específicas usadas para preguntar.

1.2.3.	 Emplear estrategias como la relectura para apoyar la comprensión.

1.2.4.	 Comprender indicaciones escritas breves.

1.2.5.	 Reconocer escritura convencional de palabras en lengua inglesa.

1.2.6.	 Identificar que la escritura y el mensaje que comunica es constante en

diversos soportes y tipografías.

1.2.7.	 Comprender elementos y convenciones de la escritura.

1.2.8.	 Reconocer las palabras gráficas como unidades entre espacios en blanco.

1.2.9.	 Identificar la función de algunos elementos tipográficos.

1.2.10.	 Demostrar comprensión del principio alfabético en la lectura de pala-

bras en lengua inglesa.

2. Expresión

La expresión en este nivel implica la capacidad de participar en intercambios comu-

nicativos breves en contextos habituales y familiares, por medio de preguntas, res-

puestas, expresiones, opiniones y enunciados sencillos con un vocabulario conocido.

2.1. Expresión oral

La expresión oral en este nivel implica la capacidad de asumir el rol de emisor o recep-

tor para participar en intercambios orales habituales y breves que ocurren en contextos

familiares y conocidos.

170 171

2.1.1.	 Emplear textos escritos como estímulo para producir textos orales breves

y familiares.

2.1.2.	 Completar con expresiones conocidas las participaciones orales de otros.

2.1.3.	 Formular y responder preguntas familiares sobre temas de necesidad in-

mediata o asuntos muy habituales.

2.1.4.	 Participar con algunas expresiones y lenguaje corporal en intercambios

propios de situaciones familiares, habituales y conocidas.

2.1.5.	 Usar un repertorio básico de palabras y expresiones para comunicar da-

tos de identificación personal.

2.1.6.	 Mostrar control de algunas construcciones y fórmulas de comunicación

rutinarias.

2.1.7.	 Emplear cambios gestuales, de entonación y repeticiones para interac-

tuar con otros.

2.2. Expresión escrita

La expresión escrita en este nivel implica la capacidad de expresar opiniones y peticio-

nes simples en contextos familiares, y la de escribir datos personales para completar

formatos y formularios.

2.2.1.	 Escribir palabras y expresiones breves sobre personas o hechos rutina-

rios, conocidos y cercanos a la propia realidad.

2.2.2.	 Escribir algunos datos personales usando letras y números de manera con-

vencional.

2.2.3.	 Distinguir diferentes formas convencionales de organizar textos escritos.

2.2.4.	 Identificar las letras del alfabeto por su nombre o por sonidos comunes.

2.2.5.	 Emplear palabras del entorno como modelo para su escritura.

2.2.6.	 Usar modelos de construcciones para crear escritura propia.

3. Multimodalidad

3.1.	 Entender el tema de textos informativos e instruccionales breves a partir de ilus-

traciones.

3.2.	 Identificar distintos gráficos para presentar textos escritos.

3.3.	 Reconocer las diferencias en tipografía, colores e imágenes en la creación de

textos multimodales.

3.4.	 Participar en la entonación de canciones en lengua inglesa.

3.5.	 Utilizar lenguaje corporal para complementar mensajes orales.

172

3.6.	 Vincular imágenes con palabras, mediante su recitación oral.

3.7.	 Seguir la lectura de textos en voz alta.

3.8.	 Identificar que la escritura y el texto escrito se combinan y refuerzan su mensaje.

4. Actitudes hacia el lenguaje y la comunicación

4.1.	 Apreciar las emociones, tradiciones culturales y experiencias en textos literarios.

4.2.	 Identificar las semejanzas y diferencias entre los modos de vida.

4.3.	 Emplear la lengua con conciencia de sus efectos sobre otros.

4.4.	 Valorar las expresiones culturales comunes a distintas culturas.

4.5.	 Mostrar interés por conocer más sobre uno mismo y sobre el entorno.

4.6.	 Fomentar la convivencia en comunidad.

4.7.	 Interactuar y reaccionar positivamente a los intentos de expresión y compren-

sión oral y escrita.

4.8.	 Actuar con respeto, amabilidad y cortesía en la convivencia cotidiana.

4.9.	 Mostrar curiosidad e interés por conocer sobre la lengua inglesa y expresarse

en ésta.

4.10.	 Responder apropiadamente a indicaciones orales.

4.11.	 Reconocer el valor de entretenimiento que ofrecen diferentes manifestaciones

culturales.

4.12.	 Valorar el entorno natural de México y el mundo.

4.13.	 Emplear el conocimiento con un sentido ético y responsable.

4.14.	 Tomar conciencia de los problemas que afectan su entorno.

4.15.	 Entender y promover la equidad entre personas.

4.16.	 Reconocer el valor de la creación mediante el lenguaje.

4.17.	 Valorar a las personas, sus culturas y lenguas sin discriminación alguna.

172 173

XI.4.6. Aprendizajes esperados de Segunda Lengua: Inglés

Primer grado

Bloque I

Práctica social del lenguaje: Escuchar y decir expresiones cotidianas de saludo, despedida y cortesía

Ambiente: Familiar y comunitario

Competencia específica: Entender y responder expresiones de saludo, despedida y cortesía

Aprendizajes esperados Contenidos Producto

•	Identifica al emisor y al receptor.

•	Distingue códigos verbales de no verbales.

•	Responde a expresiones de saludo,
despedida y cortesía, con lenguaje no
verbal o monosílabos.

•	Completa la escritura de palabras.

Hacer con el lenguaje

Escuchar y observar diálogos breves.
•	Identificar propósito.
•	Diferenciar emisor de receptor.
•	Distinguir códigos no verbales.
•	Seleccionar expresiones de saludo,

despedida y cortesía.
•	Representar el papel de emisor y de

receptor.
•	Responder a expresiones de saludo,

despedida y cortesía.

Explorar la escritura de palabras.
•	Comparar semejanzas y diferencias entre

palabras.
•	Completar palabras.

Saber sobre el lenguaje

•	Propósito y participantes de la situación
comunicativa.

•	Lenguaje no verbal.
•	Composición de palabras.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Mostrar una actitud respetuosa ante los
esfuerzos de otros integrantes del grupo
por comprender y expresarse en una
lengua no nativa.

•	Usar expresiones de saludo, despedida y
cortesía en la convivencia cotidiana.

Tarjetas ilustradas con expresiones
de saludo, despedida y cortesía

–– Clasificar expresiones de saludo,
despedida y cortesía escritas
previamente por el docente en
papelitos.
–– Pegar las expresiones en las tarjetas.
–– Agregar ilustraciones a las expresiones.
–– Emplear las tarjetas para comunicarse
con los compañeros y el docente.
–– Colocar las tarjetas en un lugar visible
del aula.

174

Práctica social del lenguaje: Participar en la lectura y escritura de rimas y cuentos en verso

Ambiente: Literario y lúdico

Competencia específica: Entender rimas y cuentos en verso

Aprendizajes esperados Contenidos Producto

•	Identifica que un texto se lee de izquierda
a derecha y de arriba abajo.

•	Identifica componentes gráficos del texto.

•	Detecta palabras que riman.

•	Reconoce el significado de varias palabras
al escucharlas.

•	Deletrea palabras.

Hacer con el lenguaje

Explorar rimas y cuentos en verso.
•	Activar conocimientos previos a partir de

imágenes.
•	Distinguir propósito y destinatario.
•	Observar componentes gráficos y

textuales.

Escuchar la lectura de rimas y cuentos en
verso.
•	Aclarar el significado de palabras.
•	Detectar palabras que riman.
•	Completar palabras que riman.
•	Reconocer ritmo y rima con recursos

sonoros.
•	Identificar cambios en la entonación.
•	Repetir en voz alta palabras que riman y

practicar su pronunciación.
•	Deletrear palabras que riman.

Explorar la escritura de rimas y cuentos en
verso.
•	Reconocer la direccionalidad de la escritura

(izquierda/derecha, arriba/abajo).
•	Comparar semejanzas y diferencias entre

palabras con y sin rima.
•	Completar la escritura de palabras que

riman.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales:

ilustraciones, título, texto.
•	Elementos musicales: ritmo, rima, sonidos

repetidos.
•	Correspondencias entre partes de escritura

y oralidad.
•	Composición de palabras.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Manifestar interés por aprender la lengua
inglesa.

•	Respetar lo que otros hacen con y saben
sobre la lengua inglesa.

•	Apreciar y disfrutar expresiones literarias
en inglés.

Fichero ilustrado con palabras que riman

–– Completar palabras que riman
previamente escritas por el docente en
fichas o tarjetas.
–– Ilustrar las fichas o tarjetas.
–– Revisar las palabras escritas en las fichas
o tarjetas.
–– Jugar con las fichas o tarjetas.
–– Ordenar las fichas o tarjetas en un
fichero.
–– Invitar a otro grupo a jugar.
–– Decidir el lugar adecuado para ubicar el
fichero dentro del aula.

174 175

Bloque II

Práctica social del lenguaje: Seguir los pasos de un instructivo para obtener un producto

Ambiente: Académico y de formación

Competencia específica: Leer instructivos ilustrados para armar un objeto

Aprendizajes esperados Contenidos Producto

•	Identifica tema, propósito y destinatario.

•	Reconoce nombres y grafías de números
ordinales.

•	Selecciona palabras para completar
instrucciones.

•	Hace correspondencias entre la escritura y
lectura de palabras.

Hacer con el lenguaje

Explorar instructivos.
•	Reconocer tema, propósito y destinatario.
•	Localizar componentes gráficos y

textuales.
•	Diferenciar instrucciones o pasos de lista

de materiales.

Participar en la lectura en voz alta de un
instructivo.
•	Aclarar el significado de palabras.
•	Reconocer números ordinales.
•	Contar instrucciones o pasos.
•	Distinguir el orden de instrucciones o pasos

en una secuencia.

Participar en la escritura de instructivos.
•	Comparar escritura de palabras.
•	Buscar letras conocidas.
•	Seleccionar palabras para completar

instrucciones.
•	Ordenar instrucciones o pasos en una

secuencia.
•	Establecer correspondencias entre la

escritura y lectura de palabras.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Nombres y grafías de números ordinales y

cardinales.

Ser con el lenguaje

•	Reconocer la función social de instructivos.
•	Mostrar atención sostenida a la lectura.

Instructivo ilustrado para armar un objeto
(papalote, papiroflexia, máscaras)

–– Elegir un instructivo para elaborar un
objeto.
–– Identificar instrucciones y lista de
materiales.
–– Seguir los pasos del instructivo para
armar el objeto.
–– Utilizar el objeto obtenido.

176

Práctica social del lenguaje: Seguir y dar indicaciones en espacios cotidianos

Ambiente: Familiar y comunitario

Competencia específica: Comprender y seguir indicaciones para reproducir actividades cotidianas del hogar

Aprendizajes esperados Contenidos Producto

•	Identifica al emisor y al receptor.

•	Comprende y sigue indicaciones.

•	Reconoce nombres de áreas específicas
del hogar.

•	Reconoce con cuántas y cuáles letras se
escriben los nombres de áreas del hogar.

Hacer con el lenguaje

Explorar indicaciones de las actividades
cotidianas del hogar.
•	Identificar propósito, emisor y receptor.
•	Escuchar indicaciones.

Seguir la lectura en voz alta de indicaciones.
•	Señalar, al escuchar, palabras específicas.
•	Distinguir entonación.
•	Reconocer palabras nuevas y descubrir su

significado.
•	Relacionar nombres de lugares específicos

(dormitorio, comedor, etc.) con imágenes.
•	Clasificar indicaciones ilustradas según el

lugar donde se realizan.

Participar en la escritura de nombres e
indicaciones.
•	Comparar semejanzas y diferencias en la

escritura de palabras (cuántas y cuáles
letras tiene).

•	Completar la escritura de palabras.

Saber sobre el lenguaje

•	Propósito.
•	Lenguaje no verbal.
•	Correspondencias entre partes de escritura

y oralidad.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Correspondencia entre texto e imagen.

Ser con el lenguaje

•	Seguir indicaciones orales cuando éstas
son necesarias.

•	Atención al emisor.
•	Mostrar interés y disposición por

comprender indicaciones en inglés.

Maqueta etiquetada del hogar

–– Completar la escritura de nombres de las
áreas y las indicaciones correspondientes
en etiquetas, a partir de un modelo.
–– Elaborar una maqueta con espacios y
objetos propios del hogar.
–– Revisar la maqueta y verificar que las
etiquetas estén colocadas en los lugares
adecuados.
–– Exhibir la maqueta ante los compañeros
del grupo y la comunidad escolar.

176 177

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje con propósitos expresivos y estéticos

Ambiente: Literario y lúdico

Competencia específica: Comparar palabras en un cuento infantil

Aprendizajes esperados Contenidos Producto

•	Diferencia letras de números.

•	Clasifica nombres de acuerdo con lo que
refieren.

•	Agrupa palabras diferentes y palabras
semejantes, a partir de su composición
escrita.

Hacer con el lenguaje

Explorar cuentos.
•	Identificar en dónde se puede leer y en

dónde no.
•	Diferenciar letras de números y puntuación.

Escuchar la lectura en voz alta de cuentos.
•	Activar conocimientos previos para

reconocer personajes, objetos y lugares.
•	Asociar la lectura de nombres, personajes,

objetos, lugares, con su escritura.

Revisar la escritura de un cuento.
•	Clasificar nombres de acuerdo con lo que

refieren: objetos, personajes y animales.
•	Comparar escritura de palabras.
•	Agrupar palabras diferentes y palabras

semejantes a partir de su composición
escrita.

•	Deletrear palabras.

Saber sobre el lenguaje

•	Tema.
•	Componentes gráficos.
•	Componentes textuales: título y párrafos.
•	Elementos de cuentos: personajes,

objetos, lugares.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Usar la lectura como fuente de
entretenimiento.

•	Apreciar expresiones culturales propias del
inglés.

•	Escuchar con interés un cuento.

Cuento interactivo ilustrado

–– Elegir la escena de un cuento y las
personas, animales y objetos que
participarán.
–– Dibujar la escena y sus elementos.
–– Recortar los elementos y pegarlos en
cartón, plástico, etc., de manera que
puedan moverse con facilidad sin que se
rompan.
–– Escribir en un papelito los nombres de
los elementos, a partir de un modelo.
–– Recortar los nombres y pegarlos en
cartón, plástico, etc., de manera que
puedan moverse con facilidad sin que se
rompan.
–– Colocar en distintos lugares los
elementos y sus nombres para hacer una
escena interactiva.
–– Ordenar las escenas para armar un
cuento interactivo; es decir, donde
las escenas y sus elementos puedan
moverse.
–– Revisar la asociación entre nombres y
elementos elaborados para verificar su
adecuada correspondencia.
–– Solicitar autorización para compartir el
cuento interactivo con otros grupos y
decidir el lugar para exhibirlo dentro del
aula.

178

Práctica social del lenguaje: Formular preguntas sobre un tema concreto

Ambiente: Académico y de formación

Competencia específica: Formular preguntas para obtener información de un tema de la naturaleza

Aprendizajes esperados Contenidos Producto

•	Identifica preguntas cuando se dicen y
cuando se escriben.

•	Busca palabras en un diccionario
ilustrado.

•	Responde a preguntas sobre el nombre
de varios seres vivos.

•	Identifica palabras en preguntas.

Hacer con el lenguaje

Explorar materiales ilustrados acerca de
seres vivos.
•	Activar conocimientos previos.
•	Identificar características físicas (tamaño,

color, partes de su estructura).

Participar en la formulación de preguntas.
•	Diferenciar preguntas de respuestas por su

entonación.
•	Aclarar el significado de palabras.
•	Responder a preguntas sobre nombres de

seres vivos.
•	Completar preguntas.
•	Señalar imágenes para responder

preguntas sobre características de seres
vivos.

Explorar la escritura de preguntas y
respuestas.
•	Identificar palabras en la escritura de

preguntas.

Saber sobre el lenguaje

•	Disposición gráfica de tablas: filas y
columnas.

•	Componentes textuales: título,
encabezados y contenido.

•	Composición de palabras: variedad y
cantidad de letras.

•	Relación entre partes de oralidad y
escritura.

•	Relación entre recursos gráficos y escritura.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Reconocer la función social de las
preguntas.

•	Usar la lengua para difundir información.

Tabla informativa ilustrada

–– Diseñar una tabla de doble entrada: una
para preguntas y otra para respuestas.
–– Incluir preguntas sobre los seres vivos
como encabezados para la tabla.
–– Agregar la información que responda
a las preguntas en el lugar que le
corresponde.
–– Conseguir o elaborar imágenes que
ilustren la información sobre los seres
vivos e incorporarlas a la tabla.
–– Revisar la tabla para verificar que la
escritura de preguntas esté completa
y sea legible, y que la información
responda las preguntas.
–– Asignar un lugar dentro del aula para
exhibir la tabla informativa.

178 179

Bloque IV

Práctica social del lenguaje: Ofrecer y recibir información de uno mismo y de otros

Ambiente: Familiar y comunitario

Competencia específica: Dar y recibir información sobre datos, gustos o preferencias personales y de otros

Aprendizajes esperados Contenidos Producto

•	Identifica escritura y enunciación del
nombre propio y el de varios compañeros.

•	Completa, de forma oral, preguntas
para obtener información sobre datos
personales.

•	Participa en la escritura de preguntas y
respuestas.

Hacer con el lenguaje

Explorar información sobre datos, gustos o
preferencias personales.
•	Reconocer datos personales (nombre,

edad, fecha de nacimiento), propios y de
otros.

•	Reconocer números ordinales en edades.
•	Identificar gustos o preferencias.

Escuchar y reconocer preguntas para
obtener información.
•	Aclarar significado de palabras.
•	Completar preguntas para obtener

información.

Revisar la escritura de preguntas y
respuestas.
•	Comparar palabras (cuál es larga, cuál es

corta, etc.)
•	Agrupar palabras escritas a partir de sus

semejanzas y diferencias: inicios, letras,
sílabas, cantidad de letras, número de
letras iguales, diferentes, etcétera.

•	Completar palabras a partir de una de sus
partes.

Seguir la lectura en voz alta.
•	Señalar palabras.
•	Repetir palabras para practicar su

pronunciación.

Saber sobre el lenguaje

•	Propósito y tema.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Escritura del nombre propio.
•	Números ordinales.

Ser con el lenguaje

•	Usar con ética la información propia y de
otros.

•	Mostrar cortesía al formular preguntas.

Tarjetas personales de presentación

–– Recortar en papel o cartón piezas del
tamaño de una tarjeta de presentación.
–– Escribir en las tarjetas datos y gustos
personales.
–– Decorar la tarjeta.
–– Decidir y comentar (por seguridad)
a cuáles personas conviene dar una
tarjeta y a cuáles no.
–– Entregar las tarjetas de presentación a
las personas adecuadas.

180

Práctica social del lenguaje: Participar en la lectura de narraciones literarias y compartir experiencias propias

Ambiente: Literario y lúdico

Competencia específica: Entender cuentos y narraciones y relacionarlos con experiencias personales

Aprendizajes esperados Contenidos Producto

•	Identifica tema, propósito y destinatario a
partir de títulos e imágenes.

•	Reescribe palabras para nombrar estados
de ánimo y personajes.

•	Selecciona palabras para completar
enunciados.

•	Reconoce las letras que componen varias
de las palabras.

Hacer con el lenguaje

Explorar un libro ilustrado de cuentos
infantiles.
•	Reconocer componentes gráficos y

textuales.
•	Activar conocimientos previos para

predecir tema y propósito.

Seguir la lectura en voz alta de un cuento.
•	Aclarar significado de palabras.
•	Señalar personajes ilustrados al escuchar

su nombre.
•	Reconocer estados de ánimo de

personajes y compararlos con los propios.
•	Representar con lenguaje corporal estados

de ánimo propios y de personajes.
•	Escuchar nombres de estados de ánimo

con su escritura.

Explorar escritura de enunciados.
•	Reconocer palabras que expresan estados

de ánimo.
•	Comparar semejanzas y diferencias entre

enunciados.
•	Completar enunciados.

Revisar escritura de enunciados.

Saber sobre el lenguaje

•	Tema y propósito.
•	Componentes textuales.
•	Componentes gráficos.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Composición de enunciados.

Ser con el lenguaje

•	Apreciar la literatura como reflejo de
emociones y experiencias.

•	Apreciar expresiones culturales propias de
la lengua inglesa.

Móvil literario

–– Explorar cuentos y escoger enunciados
para elaborar el móvil.
–– Pasar los enunciados a tarjetas, en
limpio.
–– Agregar imágenes o dibujos a cada
enunciado.
–– Organizar las tarjetas para armar los
móviles.
–– Exhibir los móviles dentro o fuera del
aula.

180 181

Bloque V

Práctica social del lenguaje: Difundir información mediante recursos gráficos

Ambiente: Académico y de formación

Competencia específica: Interpretar información básica de un tema de geografía a partir de un gráfico

Aprendizajes esperados Contenidos Producto

•	Identifica por su nombre plantas y/o
animales, ubicándolos en un mapa de
México.

•	Completa nombres de plantas y/o
animales de forma oral.

•	Reescribe nombres de plantas y/o
animales.

•	Reconoce palabras que componen
enunciados.

Hacer con el lenguaje

Explorar mapas ilustrados.
•	Predecir tema.
•	Identificar componentes de un mapa de

México.
•	Ubicar norte, centro y sur en un mapa de

México, iluminando las zonas donde se
concentran fauna y flora.

•	Señalar en un mapa plantas y/o animales,
al escuchar su nombre.

Escuchar la lectura de información en voz
alta.
•	Identificar, por sus nombres, plantas y/o

animales.
•	Completar nombres de distintos elementos

del entorno natural.
•	Reconocer, por su nombre, regiones de

México.

Revisar la escritura.
•	Identificar información escrita en un mapa.
•	Reescribir nombres de animales, plantas

u otros elementos del entorno natural
mexicano.

•	Reconocer palabras que componen
enunciados.

•	Reescribir en un mapa de México nombres
de plantas y/o animales.

Saber sobre el lenguaje

•	Tema y propósito.
•	Disposición gráfica.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Usar la lengua como medio para valorar el
entorno natural de México y del mundo.

•	Usar la lengua como medio para tomar
postura ante un problema y crear
conciencia al respecto.

Mapa de la biodiversidad de México

–– Conseguir o elaborar un mapa de
México.
–– Investigar qué animales y/o plantas son
del norte, centro o sur de México.
–– Iluminar regiones del mapa de acuerdo
con la información sobre la flora y fauna
de México.
–– Agregar nombres de plantas y/o
animales.
–– Exhibir el mapa dentro o fuera del aula.

182

Práctica social del lenguaje: Describir y compartir información del lugar donde se vive

Ambiente: Familiar y comunitario

Competencia específica: Describir e interpretar información sobre las personas de la comunidad y las actividades que realizan

Aprendizajes esperados Contenidos Producto

•	Identifica en su forma oral y escrita
el nombre de objetos, vestimenta y
herramientas que se utilizan en oficios y
profesiones.

•	Clasifica palabras escritas de acuerdo con
su campo semántico.

•	Compara la escritura propia con la
convencional.

Hacer con el lenguaje

Explorar libros o materiales ilustrados, con
información sobre oficios o profesiones.
•	Predecir tema a partir de conocimientos

previos e imágenes.
•	Reconocer destinatario.
•	Señalar nombres de objetos, vestimenta y

herramientas.

Participar en la lectura en voz alta.
•	Relacionar imágenes de oficios y

profesiones con su nombre.
•	Completar palabras a partir de una de sus

partes.
•	Responder preguntas sobre escritura

de palabras (empieza con, suena como,
etcétera).

Explorar escritura de palabras.
•	Clasificar palabras escritas de acuerdo

con su campo semántico: objetos,
herramientas, vestimenta, oficio y
profesión.

•	Formar palabras a partir de alguna de sus
partes.

•	Interpretar escrituras propias de nombres
de oficios y profesiones (“aquí dice…”).

Saber sobre el lenguaje

•	Tema y destinatario.
•	Partes de libros: portada, título, índice,

paginación, contraportada, etcétera.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Valor sonoro convencional de las letras.

Ser con el lenguaje

•	Apreciar diferencias culturales en oficios y
profesiones.

•	Usar la lengua como medio para promover
la equidad de género.

Lotería de nombres e imágenes de oficios y
profesiones

–– Elaborar tableros de lotería, uno para
cada alumno del grupo.
–– Escribir en cada celda de los tableros
el nombre de oficio, profesión,
herramienta, vestimenta, objeto, etc.,
cuidando que ningún tablero tenga
exactamente las mismas palabras.
–– Hacer tarjetas para formar la baraja de
lotería.
–– Dibujar en cada tarjeta una imagen por
cada uno de los nombres incluidos en
los tableros.
–– Jugar para probar y revisar que no falten
ni sobren tarjetas, que la escritura en
los tableros sea legible, y que ningún
tablero sea exactamente igual a otro.
–– Invitar a otro grupo de la escuela a jugar
lotería.

182 183

Segundo grado

Bloque I

Práctica social del lenguaje: Escuchar y decir expresiones cotidianas de saludo, despedida y cortesía

Ambiente: Familiar y comunitario

Competencia específica: Interpretar y producir expresiones de saludo, despedida y cortesía

Aprendizajes esperados Contenidos Producto

•	Asume el papel de receptor y de emisor
en expresiones de saludo, despedida y
cortesía.

•	Utiliza códigos verbales y no verbales en
intercambios.

•	Detecta semejanzas y diferencias entre
palabras.

•	Completa, de forma escrita, palabras en
enunciados.

Hacer con el lenguaje

Explorar diálogos breves.
•	Reconocer actitudes y códigos no verbales

adoptados por receptores y emisores.
•	Distinguir expresiones de saludo,

despedida y cortesía.
•	Predecir expresiones de saludo, despedida

y cortesía, a partir de lenguaje no verbal.
•	Intercambiar expresiones de saludo,

despedida y cortesía.

Participar en la escritura de un reglamento
para usar expresiones de cortesía dentro del
aula.
•	Explorar reglamentos breves para distinguir

componentes gráficos y textuales.
•	Señalar palabras utilizadas en expresiones

de saludo, despedida y cortesía.
•	Detectar semejanzas y diferencias entre

palabras.
•	Completar, de forma escrita, palabras al

escuchar enunciados de un reglamento.
•	Completar enunciados de un reglamento,

con expresiones de saludo, despedida y
cortesía.

Saber sobre el lenguaje
•	Propósito, emisor y receptor.
•	Lenguaje no verbal.
•	Componentes textuales de reglamentos:

título, lista de enunciados, números o
viñetas, tamaño y tipo de letra, etcétera.

•	Momento de intercambios de expresiones
(mañana, tarde o noche).

•	Composición de expresiones.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje (por
ejemplo, verbos modales –can, may–,
pronombres personales).

Ser con el lenguaje

•	Mostrar una actitud atenta, interesada y
respetuosa ante los intentos de otros por
expresarse.

•	Usar expresiones de saludo, despedida
y cortesía para establecer reglas de
convivencia.

Reglamento para el aula

–– Elegir las expresiones que deberán
utilizarse en el aula.
–– Completar, con las expresiones
elegidas, enunciados para el
reglamento.
–– Revisar la escritura de los enunciados.
–– Decidir el orden de los enunciados en el
reglamento.
–– Pasar en limpio los enunciados.
–– Leer los enunciados en voz alta.
–– Proponer y agregar un título al
reglamento.
–– Colocar el reglamento en un lugar visible
del aula.

184

Práctica social del lenguaje: Participar en la lectura y escritura de rimas y cuentos en verso

Ambiente: Literario y lúdico

Competencia específica: Leer rimas y cuentos en verso

Aprendizajes esperados Contenidos Producto

•	Identifica estrofas y versos.

•	Sigue el ritmo en la lectura en voz alta de
rimas y cuentos en verso.

•	Reconoce el tema de rimas y cuentos.

•	Lee en voz alta rimas y cuentos.

Hacer con el lenguaje

Explorar rimas y cuentos en verso ilustrados.
•	Anticipar tema, propósito y destinatario, a

partir de componentes gráficos.
•	Distinguir componentes textuales.

Escuchar y participar en la lectura de rimas y
cuentos en verso.
•	Descubrir el significado de palabras.
•	Identificar palabras que riman.
•	Relacionar imágenes con estrofas y versos.
•	Reconocer cambios en la entonación.
•	Practicar la pronunciación de versos.

Participar en la escritura de versos.
•	Comparar escritura de palabras con o sin

rima.
•	Completar palabras a partir de algunas de

sus partes.
•	Encontrar semejanzas y diferencias en la

escritura de versos (número de palabras,
palabras que riman, etcétera).

•	Completar versos con palabras que riman.

Revisar convenciones y legibilidad de la
escritura.

Saber sobre el lenguaje
•	Tema, propósito y destinatario.
•	Características acústicas: pausas y ritmo.
•	Características de poemas: rima, verso y

estrofa.
•	Componentes textuales y gráficos.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Composición de palabras.
•	Valor sonoro convencional de las letras.
•	Semejanzas y diferencias entre oralidad y

escritura.

Ser con el lenguaje

•	Usar poemas como medio para comunicar
emociones.

•	Manifestar una actitud de confianza en el
uso de la lengua inglesa.

•	Apreciar y disfrutar expresiones literarias
en inglés.

Grabación o presentación de rimas o cuentos
en verso

–– Ensayar la lectura en voz alta de los
textos que se grabarán o presentarán
en público.
–– Producir los efectos sonoros o los
recursos gráficos que acompañan la
grabación o presentación de las rimas o
cuentos en verso.
–– Dar a conocer la presentación o
grabación, dentro o fuera del aula.

184 185

Bloque II

Práctica social del lenguaje: Seguir los pasos de un instructivo para obtener un producto

Ambiente: Académico y de formación

Competencia específica: Seguir instrucciones para realizar un experimento sencillo vinculado con ciencias

Aprendizajes esperados Contenidos Producto

•	Diferencia instrucciones de una lista de
materiales.

•	Ordena palabras para formar preguntas.

•	Interpreta y sigue instrucciones.

•	Identifica el orden de instrucciones en una
secuencia.

Hacer con el lenguaje

Explorar experimentos sencillos ilustrados.
•	Identificar partes del texto y su distribución.
•	Diferenciar instrucciones de lista de

materiales.
•	Reconocer componentes textuales y

gráficos.

Participar en la lectura en voz alta de
experimentos.
•	Predecir contenido a partir de

conocimientos previos, título e
ilustraciones.

•	Distinguir preguntas sobre un experimento.
•	Identificar palabras que componen

preguntas.
•	Ordenar palabras para formar preguntas.
•	Seleccionar opciones para responder

preguntas.
•	Practicar la pronunciación con preguntas y

respuestas sobre el experimento.
•	Identificar y seguir instrucciones para

realizar un experimento.

Participar en la escritura de experimentos.
•	Identificar nombres de materiales.
•	Reescribir nombres de materiales.
•	Completar instrucciones con una o más

palabras.
•	Comparar semejanzas y diferencias en

instrucciones.
•	Identificar orden de instrucciones en una

secuencia.

Saber sobre el lenguaje

•	Propósito y tema.
•	Componentes textuales y gráficos.
•	Composición de palabras y enunciados.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Mayúsculas y minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua para compartir información.
•	Mostrar confianza al usar el inglés.
•	Demostrar interés por el destinatario.

Secuencia ilustrada de un experimento

–– Elegir un experimento sencillo (por
ejemplo, sembrar una semilla).
–– Hacer o recortar tarjetas a manera de
fichas.
–– Escribir en las fichas la lista de
materiales necesarios para realizar el
experimento.
–– Reunir o conseguir los materiales e
iniciar el experimento con supervisión
del docente.
–– Observar los distintos momentos del
experimento.
–– Completar enunciados (previamente
escritos por el docente) que describan
los distintos momentos del experimento.
–– Revisar que la escritura de enunciados y
materiales esté completa y sea legible.
–– Exhibir la secuencia ilustrada del
experimento dentro o fuera del aula.

186

Práctica social del lenguaje: Seguir y dar indicaciones en espacios cotidianos

Ambiente: Familiar y comunitario

Competencia específica: Seguir y dar indicaciones que regulan actividades propias de la vida cotidiana escolar

Aprendizajes esperados Contenidos Producto

•	Reconoce propósito y destinatario.

•	Identifica palabras nuevas.

•	Utiliza un diccionario ilustrado para aclarar
el significado de palabras.

•	Sigue y da indicaciones breves.

•	Completa con una o varias palabras la
escritura de indicaciones.

Hacer con el lenguaje

Explorar indicaciones propias para la
escuela.
•	Reconocer propósito y destinatario.
•	Identificar indicaciones.
•	Aclarar el significado de palabras o

indicaciones.
•	Reconocer vocabulario nuevo y aclarar su

significado.

Ensayar la expresión oral de indicaciones.
•	Seguir indicaciones.
•	Distinguir entonación en indicaciones.
•	Dar indicaciones para realizar o impedir

acciones concretas.
Participar en la escritura de indicaciones.
•	Identificar actividades y situaciones del aula

que no han sido reguladas o normadas.
•	Comparar escritura de palabras.
•	Completar escritura de una indicación

concreta.
•	Señalar palabras específicas.

Revisar mayúsculas, minúsculas y punto en
enunciados.

Saber sobre el lenguaje

•	Propósito y destinatario.
•	Lenguaje no verbal.
•	Composición de enunciados.
•	Mayúsculas y minúsculas.
•	Puntuación.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Correspondencia entre texto e imagen.

Ser con el lenguaje

•	Reconocer la función de las indicaciones
para regular actividades, fomentar hábitos
y promover la sana convivencia en la
escuela.

•	Mostrar, a partir de carteles y anuncios,
indicaciones que promuevan la sana
convivencia.

Carteles o anuncios con indicaciones propias
para la escuela

–– Elegir, de un conjunto de tarjetas
previamente elaboradas por el docente,
indicaciones para regular actividades,
fomentar hábitos o promover la sana
convivencia en la escuela.
–– Completar o escribir, a partir de un
modelo, las indicaciones elegidas.
–– Revisar la escritura de indicaciones.
–– Pasar las indicaciones en limpio a un
cartel.
–– Agregar dibujos o ilustraciones a cada
indicación.
–– Verificar que cada indicación cumpla su
propósito.
–– Decidir los lugares para colocar las
indicaciones en la escuela.
–– Solicitar autorización para colocar el
cartel o anuncio dentro de la escuela.

186 187

Práctica social del lenguaje: Participar en juegos de lenguaje con propósitos expresivos y estéticos

Ambiente: Literario y lúdico

Competencia específica: Cambiar versos en un poema infantil

Aprendizajes esperados Contenidos Producto

•	Diferencia versos de estrofas.

•	Distingue palabras que riman.

•	Completa, de forma oral, versos a partir
de sus inicios y finales.

•	Reescribe palabras en versos y estrofas.

Hacer con el lenguaje

Explorar poemas infantiles ilustrados.
•	Activar conocimientos previos para

predecir tema y propósito.
•	Reconocer componentes textuales y

gráficos.

Participar en la lectura en voz alta de
poemas infantiles.
•	Descubrir significado de palabras.
•	Identificar estrofas y versos.
•	Distinguir palabras que riman.
•	Reconocer cambios en la entonación.
•	Practicar deletreo y pronunciación de

palabras que riman.
•	Completar, de forma oral, versos a partir de

la escritura de sus inicios y finales.

Completar versos escritos.
•	Reconocer palabras que componen

versos.
•	Comparar escritura de versos a partir de

indicadores: número de palabras, rima,
etcétera.

•	Elegir una opción de palabra para
completar versos escritos.

Revisar legibilidad de la escritura.

Saber sobre el lenguaje

•	Tema y propósito.
•	Características acústicas: rima.
•	Componentes textuales.
•	Estructura de poemas: versos y estrofas.
•	Correspondencias entre partes de escritura

y oralidad.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.

Ser con el lenguaje

•	Demostrar atención a los propósitos
lúdicos de los poemas.

•	Usar el lenguaje como un medio de
creación.

Ruleta de versos

–– Elegir un poema.
–– Seleccionar una estrofa para hacer una
ruleta con sus versos.
–– Diseñar una ruleta de tamaño adecuado
para escribir en ella los versos de la
estrofa.
–– Completar la escritura o escribir los
versos en la ruleta, a partir de un
modelo.
–– Revisar que la escritura de los versos
sea adecuada y verificar que la estrofa
esté completa.
–– Ilustrar la ruleta.
–– Probar la ruleta y jugar a formar poemas
con los versos de la estrofa.
–– Colocar la ruleta en un lugar visible del
aula.

188

Bloque III

Práctica social del lenguaje: Formular preguntas sobre un tema concreto

Ambiente: Académico y de formación

Competencia específica: Escribir preguntas para obtener información de los productos naturales del campo

Aprendizajes esperados Contenidos Producto

•	Relee palabras y partes de un texto.

•	Identifica, al escucharlas, algunas
características de productos naturales.

•	Entiende algunas preguntas sobre ciertas
características de productos naturales.

•	Completa preguntas cerradas.

•	Reescribe respuestas a preguntas.

Hacer con el lenguaje

Ojear libros ilustrados para niños sobre
productos naturales.
•	Predecir contenido a partir de

conocimientos previos e ilustraciones.
•	Distinguir portada, título, índice,

contraportada.
•	Reconocer propósito y destinatario.

Participar en la lectura en voz alta.
•	Releer palabras y partes de un texto.
•	Aclarar el significado de palabras con el

apoyo de un diccionario bilingüe ilustrado.
•	Identificar características (tamaño, color,

sabor, etc.) de productos naturales del
campo al escucharlas.

•	Escuchar y responder preguntas sobre
características de productos naturales (¿de
qué tamaño es?, ¿de qué color es?, ¿sabe
bien?, etcétera).

Explorar la escritura de preguntas para
obtener información.
•	Identificar palabras de pregunta y signo de

interrogación.
•	Organizar palabras para formar preguntas.
•	Elegir palabras para formar preguntas.
•	Completar modelos de pregunta para

obtener información.
•	Responder preguntas cerradas a partir de

un modelo.

Saber sobre el lenguaje

•	Propósito y destinatario.
•	Componentes gráficos y textuales.
•	Relación entre recursos gráficos y escritura.
•	Signo de interrogación.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua para tomar acuerdos.
•	Cuidar y preservar materiales de consulta.

Cuestionario de productos naturales del
campo

–– Proponer los productos naturales del
campo de los que se quiere obtener
información sobre sus características.
–– Completar o escribir las preguntas para
obtener información en el cuaderno.
–– Completar o responder las preguntas
en el cuaderno.
–– Revisar las preguntas y verificar las
respuestas.
–– Ordenar las preguntas y las respuestas
para formar el cuestionario.
–– Agregar ilustraciones que apoyen la
información.
–– Exponer el cuestionario en el aula.

188 189

Bloque IV

Práctica social del lenguaje: Ofrecer y recibir información de uno mismo y de otros

Ambiente: Familiar y comunitario

Competencia específica: Comprender y registrar información sobre datos y pasatiempos personales y de otros

Aprendizajes esperados Contenidos Producto

•	Reconoce información sobre datos
personales y pasatiempos propios y de
otros.

•	Completa preguntas con una o varias
palabras.

•	Escribe datos personales para responder
preguntas.

Hacer con el lenguaje

Explorar la escritura de datos y pasatiempos
de una persona.
•	Reconocer vocabulario nuevo y aclarar su

significado con el apoyo de un diccionario
bilingüe ilustrado.

•	Identificar nombres, apellidos y edades de
personas.

•	Detectar nombres de pasatiempos.
•	Diferenciar nombres de apellidos y edades

de personas.

Escuchar y entender preguntas y respuestas
sobre datos personales y pasatiempos.
•	Distinguir diferencias entre preguntas y

respuestas.
•	Detectar semejanzas y diferencias entre

preguntas.
•	Completar preguntas sobre datos

personales, con una o varias palabras.
•	Responder a preguntas con monosílabos

(sí, no) o datos personales (nombre,
apellido, edad).

•	Reconocer nombres de pasatiempos.

Participar en la escritura de preguntas y
datos personales.
•	Ordenar palabras para formar preguntas.
•	Completar preguntas a partir de un

conjunto de palabras.
•	Comparar preguntas y reconocer palabras

que las componen.
•	Identificar palabras de pregunta.
•	Señalar datos personales.
•	Seleccionar y reescribir nombres de

pasatiempos para responder preguntas.

Revisar mayúsculas, minúsculas y el signo
de interrogación.

Saber sobre el lenguaje

•	Propósito, tema y destinatario.
•	Recursos gráficos: gráfica de barras.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Composición de palabras y enunciados.
•	Nombres y grafías de números ordinales.

Ser con el lenguaje

•	Usar con responsabilidad la información
propia y de otros.

•	Valorar diferencias entre pasatiempos de la
cultura propia y de otras.

Gráficas ilustradas de pasatiempos

–– Completar la escritura o escribir
preguntas para obtener información
sobre los pasatiempos de los
compañeros, a partir de un modelo.
–– Formular las preguntas a los
compañeros.
–– Escribir las respuestas a las preguntas,
a partir de un modelo.
–– Elaborar una lista con los pasatiempos
de cada compañero.
–– Contar los alumnos que practican cada
pasatiempo y anotarlo en la lista.
–– Dibujar las barras de una gráfica
con distintos colores para indicar los
pasatiempos.
–– Agregar a las barras tantas caritas como
número de alumnos practique cada
pasatiempo.
–– Colocar la gráfica en un lugar visible
dentro del aula y solicitar autorización
para exhibirla en la escuela.

190

Práctica social del lenguaje: Participar en la lectura de narraciones literarias y compartir experiencias propias

Ambiente: Literario y lúdico

Competencia específica: Leer cuentos y narraciones y conectarlos con experiencias propias

Aprendizajes esperados Contenidos Producto

•	Identifica tema, propósito y destinatario.

•	Reconoce inicio y final de un cuento.

•	Encuentra semejanzas y diferencias entre
acciones de los personajes y las propias.

•	Completa con una o más palabras la
escritura de enunciados que refieren
acciones propias y de personajes.

Hacer con el lenguaje

Explorar un libro de cuentos infantiles
ilustrados.
•	Activar conocimientos previos para

predecir tema, propósito y destinatario.
•	Identificar portada, título, índice y

contraportada.
•	Reconocer componentes gráficos y

textuales.

Seguir la lectura de un cuento en voz alta.
•	Identificar el significado de palabras con

apoyo de un diccionario ilustrado.
•	Identificar inicio y final.
•	Reconocer personajes por su nombre.
•	Representar o hacer mímica de acciones:

dormir, llorar, caminar, etcétera.
•	Encontrar semejanzas y diferencias entre

las acciones de los personajes y las
propias.

Participar en la escritura de enunciados.
•	Identificar palabras en enunciados.
•	Reconocer palabras que se escriben con

mayúscula.
•	Completar con una o más palabras

enunciados que refieren acciones propias y
de personajes.

•	Completar listas de acciones.
•	Comparar palabras de enunciados.

Revisar convenciones de la escritura.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Partes de un libro.
•	Componentes textuales y gráficos.
•	Estructura del texto: inicio, desarrollo y

final.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Separación de palabras.
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Reconocer la función social de los cuentos.
•	Respetar y valorar las emociones

personales.
•	Mostrar aprecio por expresiones culturales

propias y de otros países.

Mural colgante

–– Elegir un cuento o narración.
–– Seleccionar las acciones de personajes
que se parecen a las propias.
–– Escribir o completar la escritura de
enunciados que describen las acciones
elegidas.
–– Pasar los enunciados en un cartel en
limpio.
–– Revisar que los enunciados sean
legibles, estén completos y cumplan
con las convenciones de la escritura.
–– Agregar imágenes, dibujos, recortes,
fotografías, etcétera.
–– Exhibir el mural colgante en el aula y
solicitar autorización para mostrarlo
fuera de ésta.

190 191

Bloque V

Práctica social del lenguaje: Difundir información mediante recursos gráficos

Ambiente: Académico y de formación

Competencia específica: Registrar información básica de un tema de Geografía con apoyo de un gráfico

Aprendizajes esperados Contenidos Producto

•	Reconoce propósito y tema a partir de
ilustraciones y datos.

•	Identifica palabras parecidas a las de la
lengua materna.

•	Enuncia nombres de países y los ubica en
un mapa.

•	Reescribe, en una tabla, información
sobre un país.

Hacer con el lenguaje

Explorar mapas ilustrados del continente
americano con información específica
(lengua, moneda, bandera, etcétera).
•	Identificar componentes gráficos y

textuales.
•	Ubicar América del Norte, América Central

y América del Sur.
•	Señalar datos o información sobre los

países.
•	Reconocer un tema a partir de datos.

Reconocer información a partir de la lectura
en voz alta.
•	Señalar e identificar palabras y frases al

escucharlas.
•	Señalar en un mapa países del continente

americano al escuchar su nombre.
•	Reconocer palabras parecidas a la lengua

materna.
•	Enunciar nombres de países para practicar

su pronunciación.

Participar en la escritura de información.
•	Escribir nombres de regiones y países

del continente americano a partir de un
modelo.

•	Completar enunciados a partir de un
conjunto de palabras.

Revisar y verificar la información.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Usar la lengua como medio para apreciar
otras culturas y lenguas.

•	Conocer y apreciar la diversidad lingüística.

Rompecabezas del continente americano

–– Conseguir o copiar un mapa del
continente americano.
–– Iluminar América del Norte, América
Central y América del Sur.
–– Investigar datos específicos de las
tres regiones, como: lengua, moneda,
bandera, etc., de los países que la
integran.
–– Agregar en el reverso del mapa algunos
de los datos investigados.
–– Recortar el mapa por países para formar
las piezas del rompecabezas.
–– Jugar con el rompecabezas y decidir un
lugar para ubicarlo en el aula.

192

Práctica social del lenguaje: Describir y compartir información del lugar donde se vive

Ambiente: Familiar y comunitario

Competencia específica: Entender y registrar información sobre localidades que hay en el lugar donde se vive

Aprendizajes esperados Contenidos Producto

•	Reconoce localidades por su nombre.

•	Diferencia e identifica espacios naturales
y construcciones humanas.

•	Responde preguntas sobre características
de espacios naturales y construcciones
humanas.

•	Encuentra semejanzas y diferencias entre
palabras en inglés y en lengua materna.

Hacer con el lenguaje

Explorar planos o croquis ilustrados para
niños.
•	Reconocer propósito de planos o croquis.
•	Diferenciar componentes gráficos de

textuales.
•	Reconocer localidades por su nombre

(condado, rancho, barrio, etcétera).
•	Identificar espacios naturales (río, mar,

bosque, etc.) y construcciones (hospital,
escuela, oficina, etcétera).

•	Distinguir símbolos propios de localidades
y relacionarlos con el nombre que refiere a
las ideas que representan.

Participar en la lectura en voz alta.
•	Aclarar el significado de palabras con el

apoyo de un diccionario bilingüe ilustrado.
•	Señalar nombres a partir de su lectura.
•	Completar preguntas.
•	Responder a preguntas para ofrecer

información de la propia localidad, a partir
de un modelo.

Explorar la escritura de palabras.
•	Clasificar palabras por campos

semánticos.
•	Comparar la escritura de nombres.
•	Encontrar semejanzas y diferencias de

palabras en inglés y en lengua materna.
•	Ubicar nombres de localidades en planos

o croquis.

Revisar convenciones de escritura.

Saber sobre el lenguaje

•	Propósito.
•	Componentes gráficos y textuales.
•	Composición de enunciados.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Diferencias entre lengua materna e inglés.

Ser con el lenguaje

•	Valorar y preservar los espacios naturales
del lugar donde vivimos.

•	Apreciar el trabajo en equipo.

Plano de la localidad

–– Observar los espacios vacíos del croquis
o plano de la localidad en que vivimos,
previamente elaborado por el docente.
–– Definir qué construcciones y/o espacios
naturales hacen falta.
–– Dibujar en el croquis o plano los
espacios naturales y las construcciones
de la localidad que hacen falta.
–– Incorporar los símbolos pertinentes.
–– Escribir el nombre de la localidad, a
partir de un modelo.
–– Escribir el nombre de las construcciones
y los espacios incluidos, a partir de un
modelo.
–– Revisar que la escritura esté completa y
sea legible.
–– Exhibir en el aula el plano de un espacio
público de la comunidad.

192 193

Tercer grado

Bloque I

Práctica social del lenguaje: Hablar y escribir para participar en diálogos de la vida cotidiana

Ambiente: Familiar y comunitario

Competencia específica: Reconocer en un diálogo expresiones relacionadas con expectativas personales respecto del año escolar

Aprendizajes esperados Contenidos Producto

•	Reconoce tema y propósito.

•	Identifica a los interlocutores
en un diálogo.

•	Nota tono, ritmo y pausas.

•	Usa pistas contextuales para comprender
el significado.

Hacer con el lenguaje

Escuchar expresiones vinculadas con las
expectativas.
•	Predecir el sentido general.
•	Identificar tema, propósito y destinatario.
•	Diferenciar turnos de intervención.
•	Reconocer tono, ritmo, pausas

y entonación.
•	Identificar estructura de diálogos.

Comprender el contenido de un diálogo.
•	Reconocer enunciados que expresan

expectativas.
•	Usar pistas contextuales.
•	Leer enunciados en voz alta.

Participar en intercambios orales.
•	Expresar expectativas.
•	Asumir el rol de un interlocutor

para practicar la pronunciación.

Participar en escritura de expresiones
de expectativas.
•	Comparar partes de enunciados.
•	Completar enunciados.
•	Escribir enunciados a partir de un modelo.

Revisar convenciones ortográficas
y de puntuación.

Saber sobre el lenguaje

•	Estructura de diálogos: apertura, cuerpo,
cierre.

•	Tema, propósito y destinatario.
•	Pistas contextuales: lenguaje no verbal.
•	Características acústicas: volumen,

tono (esperanza, agresividad, humor,
etc.), ritmo.

•	Repertorio de palabras necesarias para
esta práctica social del lenguaje.

•	Tiempo verbal: futuro (will/going to).
•	Pronombres personales.
•	Ortografía.
•	Puntuación.

Ser con el lenguaje

•	Usar el lenguaje como medio para
expresar expectativas, deseos, propósitos
e intenciones.

•	Mostrar una actitud respetuosa ante
las intervenciones de otros.

Diálogos ilustrados

–– Elegir a un compañero del aula
y determinar cuántos enunciados
contendrá el diálogo.
–– Decidir turnos de intervención.
–– Escribir en tarjetas los enunciados en el
orden que corresponde a cada turno.
–– Revisar, primero en binas y después
con el docente, que la escritura de los
enunciados esté completa y cumpla
con las convenciones ortográficas.
–– Agregar las ilustraciones.
–– Entablar el diálogo oral a partir de la
lectura en voz alta de los enunciados.
–– Intercambiar las tarjetas con otras binas
para conocer las expectativas
de los compañeros del aula, así como
para practicar la pronunciación
y entonación de expresiones
en un diálogo.

194

Práctica social del lenguaje: Leer y entonar canciones

Ambiente: Literario y lúdico

Competencia específica: Leer y entonar una canción infantil tradicional

Aprendizajes esperados Contenidos Producto

•	Identifica rimas o sonidos repetidos.

•	Distingue la organización y la estructura
de canciones.

•	Lee en voz alta versos y estrofas.

Hacer con el lenguaje

Escuchar y explorar letras de canciones ilustradas.
•	Relacionar una canción con experiencias

personales.
•	Reconocer tema, propósito y destinatario.
•	Predecir tema.
•	Distinguir la organización y estructura.

Escuchar y seguir la lectura de la letra
de canciones.
•	Comprender el significado de versos y estrofas.
•	Seguir el ritmo de una canción con recursos

sonoros.
•	Identificar palabras que riman.
•	Repetir y usar rima de versos para reconocer

sonidos.
•	Reconocer cambios de entonación.
•	Leer estrofas en voz alta.

Identificar partes en la escritura de canciones.
•	Encontrar palabras en una canción a partir

de preguntas.
•	Expresar palabras que contengan letras

o grupos consonánticos de pronunciación
poco frecuente o ausente en la lengua
materna.

•	Establecer relaciones entre letras escritas
y su pronunciación.

Entonar canciones.

Saber sobre el lenguaje

•	Estructura de la letra de canciones: estrofas,
coro, versos.

•	Componentes textuales.
•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Características acústicas.
•	Repertorio de palabras.
•	Composición de versos.
•	Pronunciación: grupos consonánticos poco

frecuentes o ausentes en la lengua materna
(tw, ph, st, ck, wh, etcétera).

•	Valor sonoro convencional de las letras.
•	Ortografía.
•	Escritura convencional de palabras,

sin alteraciones, reemplazos o supresiones.
•	Puntuación: punto.

Ser con el lenguaje

•	Valorar la letra de canciones como reflejo
de emociones y experiencias.

•	Mostrar aprecio por expresiones culturales
propias y del inglés.

•	Reconocer usos sociales que se les da a
canciones típicas de habla inglesa.

Canción infantil

–– Repartir estrofas entre los equipos
y ensayar su interpretación.
–– Reproducir en un cartel la letra
de la canción.
–– Practicar, con todo el grupo, el coro
de la canción.
–– Grabar la canción o ensayar
u interpretación pública.
–– Presentar la grabación o la
interpretación a viva voz de la canción
a un público elegido por el grupo y el
docente.

194 195

Bloque II

Práctica social del lenguaje: Dar y recibir instrucciones para elaborar objetos y registrar información

Ambiente: Académico y de formación

Competencia específica: Seguir y producir los pasos de un instructivo para elaborar un objeto

Aprendizajes esperados Contenidos Producto

•	Reconoce propósito y destinatario.

•	Identifica los componentes
de un instructivo.

•	Completa las instrucciones.

•	Reconoce el orden de las instrucciones
en una secuencia.

•	Detecta semejanzas y diferencias
entre palabras.

•	Escribe grafías y nombres de números
ordinales y cardinales.

Hacer con el lenguaje

Escuchar y comprender instrucciones para
elaborar un objeto sencillo (sonaja, tambor,
etcétera).
•	Reconocer tema, propósito y destinatario.
•	Asociar instrucciones con dibujos.
•	Observar distribución gráfica de un instructivo.
•	Aclarar el significado de las palabras.
•	Identificar números cardinales y ordinales.

Participar en la escritura de un instructivo.
•	Determinar número y orden de instrucciones.
•	Diferenciar instrucciones de lista de materiales.
•	Escribir números ordinales y cardinales.
•	Dictar palabras para completar instrucciones.
•	Identificar semejanzas y diferencias

en escritura de palabras.

Leer en voz alta un instructivo.
•	Identificar acentuación y entonación

de palabras.
•	Distinguir sonidos consonánticos.
•	Distinguir acciones indicadas en instrucciones

o pasos.
•	Practicar lectura de instrucciones o pasos.
•	Identificar uso y propósito del objeto

al que se refiere un instructivo.

Saber sobre el lenguaje

•	Estructura de textos instruccionales.
•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Repertorio de palabras.
•	Tipo de enunciados.
•	Campos semánticos.
•	Sonidos consonánticos ausentes o poco

frecuentes en lengua materna.
•	Escritura convencional de palabras,

sin alteraciones, reemplazos o supresiones.
•	Mayúsculas y minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Usar el lenguaje como medio para compartir
y conocer de expresiones culturales.

Instructivo

–– Planear la escritura del instructivo a
partir de su estructura: título, subtítulos,
lista de materiales, secuencia de pasos
o instrucciones e ilustraciones.
–– Escribir el borrador del instructivo a
partir de un modelo, incluyendo todos
sus componentes.
–– Revisar el instructivo, primero entre los
integrantes del equipo y después
con el docente, para corroborar
que esté completo, que las instrucciones
tengan el orden que les corresponde
y que su escritura cumpla con las
convenciones ortográficas.
–– Pasar en limpio el instructivo e incluir
ilustraciones que expliquen los pasos
de la elaboración del objeto.
–– Utilizar el instructivo para elaborar
el objeto.
–– Usar y compartir el objeto con los
compañeros del grupo.

196

Práctica social del lenguaje: Ofrecer y recibir información de uno mismo y de otras personas conocidas

Ambiente: Familiar y comunitario

Competencia específica: Comprender información sobre actividades rutinarias propias y de otros

Aprendizajes esperados Contenidos Producto

•	Reconoce de forma oral y escrita
palabras que describen actividades
rutinarias.

•	Comprende y expresa horarios.

•	Sigue y da indicaciones para realizar
actividades rutinarias.

•	Identifica semejanzas y diferencias
en la escritura de actividades rutinarias.

•	Dicta palabras.

Hacer con el lenguaje

Escuchar listas de actividades rutinarias.
•	Predecir tipos de actividades rutinarias.
•	Identificar tema, propósito y destinatario.
•	Aclarar dudas respecto al significado

de palabras.
•	Representar acciones de actividades rutinarias

a partir de su enunciación.
•	Reconocer, por su nombre, el momento

del día en que se realizan actividades
rutinarias.

•	Reconocer expresiones que designan
las actividades.

•	Completar expresiones.

Participar en la lectura de enunciados.
•	Leer en voz alta enunciados.
•	Distinguir partes de un enunciado.
•	Reconocer acciones descritas

en un enunciado.
•	Comparar enunciados y señalar

sus semejanzas y diferencias.
•	Clasificar actividades de acuerdo con el tipo

de palabras utilizadas para designar
una acción.

Escribir enunciados.
•	Ordenar enunciados de acuerdo

con el momento del día en que se realizan
las actividades que describen.

•	Dictar palabras que componen enunciados.
•	Enlistar los enunciados.

Revisar las convenciones ortográficas
 de puntuación.

Saber sobre el lenguaje

•	Recursos tipográficos: guiones y viñetas.
•	Repertorio de palabras.
•	Segmentación acústica de las palabras.
•	Tipo de enunciados.
•	Escritura convencional de las palabras,

sin alteraciones, reemplazos o supresiones.
•	Mayúsculas y minúsculas.

Ser con el lenguaje
•	Mostrar integración y sentido de pertenencia

a un grupo social con actividades compartidas.
•	Evitar uso de ilustraciones o descripciones

ofensivas.
•	Utilizar normas básicas de intercambio

en un diálogo: escuchar, mirar a quien habla
y respetar los turnos de participación.

Lista de actividades
–– Enunciar las actividades rutinarias
que se desean describir: desayunar,
asearse, transportarse a la escuela,
etcétera.
–– Planear la escritura de enunciados
para elaborar la lista, considerando
el número de enunciados y el orden
en una secuencia temporal.
–– Enlistar por escrito los enunciados
correspondientes a las actividades,
de acuerdo con la secuencia planeada.
–– Incluir ilustraciones que representen
las actividades escritas en los
enunciados.
–– Revisar que la escritura de los
enunciados esté completa y cumpla
con las convenciones ortográficas,
primero en parejas y después
con la ayuda del docente.
–– Comparar las listas y decidir el formato
para presentarlos (cartel, ficha, etcétera).
–– Presentar las listas al público elegido
por el grupo y el docente.

196 197

Bloque III

Práctica social del lenguaje: Jugar con las palabras y leer y escribir con propósitos expresivos y estéticos

Ambiente: Literario y lúdico

Competencia específica: Elaborar juegos de lenguaje para descubrir palabras a partir de crucigramas

Aprendizajes esperados Contenidos Producto

•	Lee y escribe palabras.

•	Usa el diccionario bilingüe ilustrado
para aclarar el significado
de las palabras.

•	Compara la composición de palabras.

•	Deletrea palabras.

Hacer con el lenguaje

Explorar crucigramas infantiles temáticos.
•	Reconocer nombre de juego: crossword.
•	Identificar propósito y tema.
•	Distinguir componentes textuales y gráficos.
•	Detectar direccionalidad de la escritura

en crucigramas.

Identificar la escritura de componentes
textuales.
•	Enunciar por su nombre componentes

gráficos.
•	Establecer relación entre números de “claves”

y números de un gráfico.
•	Reconocer información aportada por “claves”

para descubrir las palabras.
•	Encontrar significado de las palabras nuevas.

Leer en voz alta “claves” y descubrir
las palabras ausentes.
•	Deletrear palabras descubiertas.
•	Contar letras.
•	Buscar en un gráfico la columna o fila

que corresponda al número de letras
de la palabra descubierta.

Escribir las palabras en las columnas o filas.
•	Practicar el deletreo.

Saber sobre el lenguaje

•	Componentes textuales: subtítulos, listados
de “claves” y números.

•	Componentes gráficos: columnas, filas
y números.

•	Direccionalidad en los crucigramas.
•	Propósito de los crucigramas.
•	Repertorio de palabras necesarias para esta

práctica social del lenguaje.
•	Diptongos.
•	Diferencias en el valor sonoro de las letras

en lengua materna e inglés.

Ser con el lenguaje

•	Usar el lenguaje escrito como medio
y fin de entretenimiento.

•	Apreciar las expresiones culturales comunes
entre México y los países en que se habla
inglés.

Crucigrama

–– Seleccionar temas y elegir palabras
para resolver un crucigrama.
–– Proponer las “claves” para descubrir
las palabras del crucigrama.
–– Escribir las palabras a partir de un modelo.
–– Revisar que la escritura de las
“pistas” cumpla con las convenciones
ortográficas.
–– Pasar en limpio las “pistas” y el gráfico
del crucigrama, considerando
que el número de columnas, filas
y casillas sea suficiente para la cantidad
de “claves” y letras en las palabras,
respectivamente.
–– Corroborar que las letras de las palabras
de respuesta se ajusten con precisión
a las casillas destinadas para ello.
–– Resolver oralmente el crucigrama
deletreando las palabras a descubrir.
–– Compartir el crucigrama con otros
grupos.

198

Práctica social del lenguaje: Formular y responder preguntas para buscar información sobre un tema concreto

Ambiente: Académico y de formación

Competencia específica: Reconocer y plantear preguntas para buscar información sobre un tema concreto

Aprendizajes esperados Contenidos Producto

•	Identifica temas a partir
de ilustraciones.

•	Comprende preguntas para obtener
información.

•	Completa enunciados interrogativos
con palabras de pregunta.

•	Reconoce la composición
de las preguntas.

•	Detecta el orden de palabras
en preguntas.

•	Selecciona las palabras para formular
preguntas.

Hacer con el lenguaje

Explorar ilustraciones sobre temas específicos
de ciencias.
•	Comparar semejanzas y diferencias

entre ilustraciones.
•	Clasificar ilustraciones de acuerdo con el tema.
•	Identificar propósito.
•	Completar preguntas.

Escuchar y comprender preguntas.
•	Completar enunciados interrogativos

con palabras de pregunta.
•	Reconocer entonación en preguntas.
•	Identificar palabras que componen preguntas.

Participar en la escritura de preguntas
para obtener información.
•	Identificar composición de preguntas.
•	Reconocer palabras de pregunta

en enunciados interrogativos.
•	Detectar orden de palabras en preguntas.
•	Formular preguntas de manera oral.
•	Completar, con palabras de pregunta,

enunciados interrogativos.
•	Repetir preguntas para practicar

pronunciación.
•	Dictar preguntas para buscar información.

Revisar convenciones ortográficas
y de puntuación.

Saber sobre el lenguaje

•	Tema, propósito y destinatario de preguntas.
•	Pistas contextuales.
•	Características acústicas.
•	Palabras de pregunta.
•	Formas verbales: auxiliares.
•	Tipo de enunciado: interrogativo.
•	Tiempo verbal: presente.
•	Segmentación de palabras en una cadena

acústica.
•	Puntuación.

Ser con el lenguaje

•	Usar el lenguaje como medio para obtener
información.

•	Manifestar interés ante nuevos conocimientos.
•	Respetar y valorar las propuestas de otros.

Guía de preguntas curiosas

–– Elegir imágenes sobre un tema
de ciencias.
–– Decidir, a partir de las imágenes, los
aspectos del tema sobre los que
se quiere preguntar para obtener
información.
–– Escribir, a partir de un modelo,
preguntas sobre los aspectos elegidos
del tema.
–– Revisar que las preguntas sean
comprensibles, cumplan con el orden
de elementos en las preguntas
y satisfagan las convenciones
ortográficas.
–– Pasar en limpio las preguntas en hojas
blancas a manera de “guía” e incluir
imágenes.
–– Intercambiar los cuestionarios entre
los equipos y practicar la lectura
de las preguntas.

198 199

Bloque IV

Práctica social del lenguaje: Escuchar y expresar necesidades prácticas e inmediatas

Ambiente: Familiar y comunitario

Competencia específica: Reconocer y comprender expresiones para obtener lo que se quiere o necesita por medio de otros

Aprendizajes esperados Contenidos Producto

•	Utiliza el lenguaje no verbal para
reconocer necesidades o peticiones
expresadas por otros.

•	Escribe expresiones y frases cortas.

•	Lee expresiones en voz alta.

•	Reconoce palabras que denotan
deseos o necesidades.

Hacer con el lenguaje

Escuchar diálogos en los que se utilizan
expresiones para obtener lo que se quiere
o necesita por medio de otros.
•	Identificar interlocutores y turnos de intervención.
•	Distinguir lenguaje no verbal.
•	Identificar palabras que denotan deseos

o necesidades.

Reconocer los enunciados que expresen deseos
o necesidades.
•	Aclarar el significado de palabras.
•	Distinguir sonidos vocálicos.
•	Identificar acciones en enunciados.
•	Reconocer nexos que relacionan enunciados.
•	Asumir rol de interlocutor en un diálogo.
•	Utilizar modelos para expresar, de forma oral,

deseos o necesidades personales.

Participar en la escritura y lectura de enunciados.
•	Reconocer las palabras que componen

los enunciados a partir de alguna de sus
partes escritas.

•	Elegir palabras para completar enunciados.
•	Leer enunciados en voz alta.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Tema, propósito y participantes de la situación
comunicativa.

•	Estructura de diálogos: apertura, cuerpo, cierre.
•	Pistas contextuales: lenguaje no verbal.
•	Características acústicas: volumen, tono, ritmo.
•	Repertorio de palabras necesarias para esta

práctica social del lenguaje: verbos que expresan
deseos –want, wish, entre otros– y necesidades
–need, require, etcétera.

•	Pronombres personales.
•	Tiempo verbal: presente.
•	Nexos (that, and, entre otros).
•	Sonidos vocálicos.
•	Puntuación: coma, punto, guión largo.

Ser con el lenguaje

•	Usar el lenguaje como medio para expresar
deseos y necesidades.

•	Escuchar y mirar a quien habla.
•	Mostrar actitud amable y respetuosa para

plantear deseos y necesidades personales a
otros.

Tarjetas de buenos deseos
–– Definir a cuántos compañeros
se les hará una tarjeta.
–– Escribir enunciados de buenos
deseos siguiendo un modelo.
–– Revisar que la escritura de los
enunciados esté completa y no
presente supresiones, reemplazos
ni alteraciones de letras.
–– Pasar en limpio los enunciados en
una tarjeta, ilustrarla y escribir
el nombre del compañero a quien
está dirigida.
–– Leer en voz alta el contenido
de la tarjeta para practicar la
pronunciación.
–– Entregar la tarjeta al o a los
compañeros a quienes
está destinada.

200

Práctica social del lenguaje: Leer textos narrativos y reconocer expresiones culturales
propias de los países en que se habla lengua inglesa

Ambiente: Literario y lúdico

Competencia específica: Leer cuentos breves infantiles y apreciar expresiones culturales propias de los países en que se habla lengua
inglesa

Aprendizajes esperados Contenidos Producto

•	Identifica los componentes gráficos
y textuales en libros de cuentos.

•	Reconoce el tema de un cuento a partir
del título y las imágenes.

•	Responde a preguntas sobre
los personajes de un cuento.

•	Selecciona palabras para expresar
experiencias personales.

•	Compara semejanzas y diferencias
de conductas, valores y escenarios.

Hacer con el lenguaje

Explorar cuentos infantiles.
•	Activar conocimientos previos.
•	Predecir contenido a partir de título

e ilustraciones.
•	Identificar tema, propósito y destinatario.
•	Examinar estructura de cuentos.
•	Relacionar cuentos con experiencias

personales.

Leer en voz alta un cuento.
•	Distinguir frases y palabras nuevas.
•	Reconocer algunos escenarios de un cuento.
•	Responder preguntas sobre acciones

de personajes.
•	Seleccionar, de un conjunto de palabras,

aquellas que describen características
de personajes.

•	Reconocer protagonistas.
•	Diferenciar narrador de personajes.
•	Comparar semejanzas y diferencias

de conductas, valores, escenarios, etc.,
en cuentos.

Observar las convenciones ortográficas
y de puntuación.

Saber sobre el lenguaje

•	Estructura de cuentos infantiles:
planteamiento, desarrollo, desenlace.

•	Componentes gráficos y textuales.
•	Tema, propósito y destinatario.
•	Elementos de cuentos: narrador, protagonista,

personajes secundarios, escenarios.
•	Repertorio de palabras necesarias para esta

práctica social del lenguaje.
•	Tiempos verbales: pasado y presente.
•	Pronombres: personales y relativos.
•	Adjetivos
•	Mayúsculas y minúsculas.
•	Puntuación: guión largo, dos puntos, comillas,

punto, coma.

Ser con el lenguaje

•	Apreciar los cuentos infantiles como reflejo
de emociones y experiencias de las personas
y sus culturas.

•	Mostrar interés por la lectura en voz alta
de un cuento infantil.

Audiocuento/“lectura radiofónica”
–– Elegir un cuento infantil.
–– Repartir las partes del cuento
que corresponden al narrador
y a los personajes para ensayarlas.
–– Preparar los efectos de sonido
que acompañarán la lectura.
–– Leer varias veces en voz alta cada parte
del cuento.
–– Probar los efectos de sonido en la
lectura en voz alta.
–– Hacer la grabación del audiocuento.
–– Compartirla con otros grupos.

200 201

Bloque V

Práctica social del lenguaje: Registrar e interpretar información en un gráfico

Ambiente: Académico y de formación

Competencia específica: Localizar e interpretar información en un gráfico

Aprendizajes esperados Contenidos Producto

•	Discrimina diferentes tipos gráficos.

•	Comprende algunos usos
que se les da a los gráficos.

•	Diferencia información gráfica y textual.

•	Discrimina la relación entre imágenes
y texto.

•	Escribe palabras respetando
su convencionalidad.

Hacer con el lenguaje

Explorar esquemas ilustrados para niños
relacionados con temas de estudio.
•	Predecir tema a partir de títulos,

ilustraciones y conocimientos previos.
•	Reconocer propósito, destinatario y usos.
•	Identificar partes de esquemas ilustrados.
•	Discriminar relación entre ilustraciones

y texto, a partir de conectores utilizados
en un esquema.

Reconocer información gráfica y textual
en esquemas.
•	Escuchar información textual

de un esquema.
•	Aclarar el significado de las palabras

nuevas.
•	Reconocer, al escuchar, información

o datos textuales de un esquema.
•	Deletrear palabras y practicar

su pronunciación.
•	Localizar información en esquemas.
•	Ubicar partes de un esquema.
•	Reconocer información visual y escrita

relacionada por conectores.

Observar la escritura convencional
de palabras en esquemas.

Saber sobre el lenguaje

•	Componentes gráficos y textuales.
•	Propósito y destinatario de los esquemas.
•	Sustantivos.
•	Pronombres: demostrativos (this, that,

these, those).
•	Adverbios (here, there, etcétera).
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Reconocer los esfuerzos propios y de
los demás por expresarse en una lengua
distinta a la materna.

•	Respetar las propuestas de otros.

Esquema

–– Elegir un tema, por ejemplo,
el cuerpo humano.
–– Reescribir los datos o información
de interés que se desean presentar
en el esquema.
–– Diseñar un esquema para presentar
la información.
–– Establecer el tipo de conectores
(flechas, líneas, etc.) que se usarán.
–– Escribir un título que se relacione
con la información visual y escrita
del esquema.
–– Revisar que la escritura de los datos
o información esté completa
y no presente supresiones, reemplazos
ni alteraciones de letras.
–– Corroborar que el esquema contenga
todos los datos o información
que se quieran presentar.
–– Colocar conectores en el lugar
y dirección que les corresponde dentro
del esquema.
–– Presentar el esquema a otros grupos,
después colocarlo en un lugar visible
dentro del aula.

202

Práctica social del lenguaje: Interpretar mensajes en anuncios publicitarios

Ambiente: Familiar y comunitario

Competencia específica: Reconocer y comprender mensajes en anuncios propios de la comunidad

Aprendizajes esperados Contenidos Producto

•	Identifica temas, propósitos y destinatarios
de anuncios.

•	Distingue algunas características
de los recursos gráficos y textuales.

•	Entiende el mensaje anunciado.

•	Reconoce datos generales y cualidades
de eventos o acontecimientos.

Hacer con el lenguaje

Explorar anuncios impresos sobre
eventos o acontecimientos propios
de una comunidad.
•	Distinguir componentes gráficos

y textuales.
•	Identificar tema, propósito y destinatario.
•	Examinar distribución de componentes

gráficos y textuales.
•	Distinguir algunas características

de recursos gráficos.

Comprender el mensaje de los anuncios
a partir de recursos gráficos y conocimientos
previos.
•	Identificar, por su nombre, eventos o

acontecimientos anunciados.
•	Detectar y reconocer datos generales

(nombre, fecha, lugar, etc.) y cualidades
(divertido, interesante, etcétera).

•	Aclarar el significado de las palabras nuevas.
•	Leer datos de un evento o acontecimiento

en voz alta.

Reconocer partes de la información textual.
•	Distinguir tipografía, colores, puntuación,

orden y proporción.
•	Señalar ubicación de datos generales.
•	Identificar palabras utilizadas para resaltar

características y cualidades.
•	Deletrear palabras en voz alta.
•	Identificar palabras en un anuncio y leerlas

en voz alta.

Reorganizar un anuncio publicitario
previamente desarticulado.

Saber sobre el lenguaje

•	Estructura de anuncios.
•	Componentes textuales: eslogan, frases,

información adicional, etcétera.
•	Componentes gráficos: imágenes,

fotografías, logotipos, entre otros.
•	Características gráficas: tamaño, forma,

tonalidad, etcétera.
•	Propósito, destinatario y mensaje.
•	Tipos de enunciados.
•	Sustantivos.
•	Adjetivos.
•	Puntuación.

Ser con el lenguaje

•	Valorar el uso del lenguaje como
herramienta para difundir información.

•	Usar el lenguaje como medio para
fomentar la convivencia.

Anuncio de un evento o acontecimiento de la
comunidad

–– Averiguar qué eventos (fiestas, deportes,
etc.) comunitarios sucederán en
fechas próximas, cuáles son sus datos
generales, y seleccionar uno.
–– Determinar la tipografía, los colores
y las imágenes del anuncio en función
del propósito, el destinatario
y el mensaje a partir de un modelo.
–– Decidir el orden y la proporción
de los componentes gráficos y textuales
en el anuncio.
–– Escribir los datos generales del evento
o acontecimiento a partir de un modelo.
–– Revisar que la escritura de los datos
generales del anuncio esté completa
y no presente supresiones, reemplazos
ni alteraciones de letras.
–– Decidir el portador del anuncio (cartel,
folleto, etc.) y pasar en limpio la
información gráfica y textual cuidando
que su proporción y distribución sea
adecuada.
–– Colocar los anuncios en un espacio
visible dentro del aula.

202 203

XI.4.7. Estándares de Matemáticas

Los Estándares Curriculares de este periodo corresponden a dos ejes temáticos:

Sentido numérico y pensamiento algebraico, y Forma, espacio y medida.

Al término del Segundo periodo (tercero de primaria), los estudiantes saben resol-

ver problemas aditivos con diferente estructura, utilizan los algoritmos convencionales,

así como problemas multiplicativos simples. Saben calcular e interpretar medidas de

longitud y tiempo, e identifican características particulares de figuras geométricas; asi-

mismo, leen información en pictogramas, gráficas de barras y otros portadores.

Además de los conocimientos y las habilidades matemáticas descritos anterior-

mente, los estudiantes desarrollarán, con base en la metodología didáctica que se

sugiere para el estudio, un conjunto de actitudes y valores que son esenciales en la

construcción de la competencia matemática.

1. Sentido numérico y pensamiento algebraico

En este periodo el Sentido numérico y pensamiento algebraico incluye los siguien-

tes temas:

1.1.	 Números y sistemas de numeración.

1.2.	 Problemas aditivos.

1.3.	 Problemas multiplicativos.

En este eje y para el periodo escolar, el alumno:

1.1.1.	 Lee, escribe y compara números naturales de hasta cuatro cifras.

1.1.2.	 Resuelve problemas de reparto en los que el resultado es una fracción

de la forma m/2n.

1.2.1.	 Resuelve problemas que impliquen sumar o restar números naturales,

utilizando los algoritmos convencionales.

1.3.1.	 Resuelve problemas que impliquen multiplicar o dividir números natura-

les, utilizando procedimientos informales.

2. Forma, espacio y medida

Este eje durante este periodo incluye los siguientes temas:

2.1.	 Figuras y cuerpos geométricos.

2.2.	 Medida.

204

El Estándar Curricular para este eje es el siguiente. El alumno:

2.2.1.	 Mide y compara longitudes utilizando unidades no convencionales y al-

gunas convencionales comunes (m, cm).

3. Actitud hacia el estudio de las matemáticas

3.1.	 Desarrolla un concepto positivo de sí mismo como usuario de las matemáticas,

el gusto y la inclinación por comprender y utilizar la notación, el vocabulario y los

procesos matemáticos.

3.2.	 Aplica el razonamiento matemático a la solución de problemas personales, so-

ciales y naturales, aceptando el principio de que existen diversos procedimientos

para resolver los problemas particulares.

3.3.	 Desarrolla el hábito del pensamiento racional y utiliza las reglas del debate mate-

mático al formular explicaciones o mostrar soluciones.

3.4.	 Comparte e intercambia ideas sobre los procedimientos y resultados al resolver

problemas.

XI.4.8. Aprendizajes esperados de Matemáticas

Primer grado

Bloque I

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Calcula el resultado de problemas aditivos
planteados de forma oral con resultados
menores que 30.

Números y sistemas de numeración

•	Comparación de colecciones pequeñas
con base en su cardinalidad.

•	Expresión oral de la sucesión numérica,
ascendente y descendente de 1 en 1,
a partir de un número dado.

•	Escritura de la sucesión numérica hasta
el 30.

•	Identificación y descripción del patrón en
sucesiones construidas con objetos o
figuras simples.

Problemas aditivos

•	Obtención del resultado de agregar o
quitar elementos de una colección, juntar o
separar colecciones, buscar lo que le falta
a una cierta cantidad para llegar a otra, y
avanzar o retroceder en una sucesión.

Medida

•	Registro de actividades realizadas en
un espacio de tiempo determinado.

204 205

Bloque II

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados
Ejes

Sentido numérico y pensamiento algebraico

•	Utiliza los números ordinales al resolver
problemas planteados de forma oral.

Números y sistemas de numeración

•	Identificación y uso de los números ordinales para colocar objetos, o para indicar el lugar
que ocupan dentro de una colección de hasta 10 elementos.

•	Conocimiento del sistema monetario vigente (billetes, monedas, cambio).

Problemas aditivos

•	Análisis de la información que se registra al resolver problemas de suma o resta.
•	Expresión simbólica de las acciones realizadas al resolver problemas de suma y resta, usan-
do los signos +, −, =.

Bloque III

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Utiliza la sucesión oral y escrita de números,
por lo menos hasta el 100, al resolver
problemas.

•	Modela y resuelve problemas aditivos con
distinto significado y resultados menores
que 100, utilizando los signos +, −, =.

Números y sistemas de numeración
•	Conocimiento de la sucesión oral y escrita

de números hasta el 100. Orden de los
números de hasta dos cifras.

•	Identificación de regularidades de
la sucesión numérica del 0 al 100 al
organizarla en intervalos de 10.

Problemas aditivos

•	Desarrollo de procedimientos de cálculo
mental de adiciones y sustracciones
de dígitos.

•	Resolución de problemas correspondientes
a los significados de juntar, agregar o quitar.

Medida

•	Comparación y orden entre longitudes,
directamente, a ojo o mediante un
intermediario.

206

Bloque IV

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico y pensamiento
algebraico

Forma, espacio y medida

•	Resuelve mentalmente sumas de dígitos y
restas de 10 menos un dígito.

•	Utiliza unidades arbitrarias de medida
para comparar, ordenar, estimar y medir
longitudes.

Números y sistemas de numeración

•	Resolución de problemas que impliquen la
determinación y el uso de relaciones entre
los números (estar entre, uno más que, uno
menos que, mitad de, doble de, 10 más
que, etcétera).

•	Resolución de problemas que permitan
iniciar el análisis del valor posicional de
números de hasta dos cifras.

•	Resolver problemas que impliquen
relaciones del tipo “más n” o “menos n”.

Problemas aditivos

•	Desarrollo de recursos de cálculo
mental para obtener resultados en una
suma o sustracción: suma de dígitos,
complementos a 10, restas de la forma 10
menos un dígito, etcétera.

Medida

•	Medición de longitudes con unidades
arbitrarias.

Bloque V

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados
Ejes

Sentido numérico y pensamiento algebraico

•	Resuelve problemas que implican
identificar relaciones entre los números
(uno más, mitad, doble, 10 más, etcétera).

Números y sistemas de numeración

•	Descomposición de números de dos cifras como sumas de un sumando que se repite y
algo más. Por ejemplo:
33 = 10 + 10 + 10 + 3

Problemas aditivos

•	Resolución de cálculos con números de dos cifras utilizando distintos procedimientos.
•	Uso de resultados conocidos y propiedades de los números y las operaciones para resolver

cálculos.

206 207

Segundo grado

Bloque I

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Determina la cardinalidad de colecciones
numerosas representadas gráficamente.

Números y sistemas de numeración

•	Identificación de las características de
hasta tres cifras que forman un número
para compararlo con otros números.

•	Elaboración de estrategias para facilitar el
conteo de una colección numerosa (hacer
agrupamientos de 10 en 10 o de 20 en 20).

Problemas aditivos

•	Resolución de problemas que involucren
distintos significados de la adición y
la sustracción (avanzar, comparar o
retroceder).

•	Construcción de un repertorio de resultados
de sumas y restas que facilite el cálculo
mental (descomposiciones aditivas de los
números, complementos a 10, etcétera).

Problemas multiplicativos

•	Resolución de problemas que involucren
sumas iteradas o repartos mediante
procedimientos diversos.

Figuras y cuerpos

•	Identificación de semejanzas y diferencias
entre composiciones geométricas.

Medida

•	Comparación entre el tiempo para realizar
dos o más actividades. Medición del
tiempo de una actividad con diferentes
unidades arbitrarias.

Bloque II

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Produce o completa sucesiones de
números naturales, orales y escritas,
en forma ascendente o descendente.

•	Identifica las características de figuras
planas, simples y compuestas.

Números y sistemas de numeración

•	Producción de sucesiones orales y
escritas, ascendentes y descendentes
de 5 en 5, de 10 en 10.

•	Identificación de la regularidad en
sucesiones ascendentes con progresión
aritmética, para intercalar o agregar
números a la sucesión.

Problemas aditivos

•	Determinación de resultados de adiciones
al utilizar descomposiciones aditivas,
propiedades de las operaciones, y
resultados memorizados previamente.

•	Resolución de problemas de sustracción
en situaciones correspondientes a distintos
significados: complemento, diferencia.

Figuras y cuerpos

•	Identificación y descripción de las
características de figuras por la forma
de sus lados.

208

Bloque III

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados
Ejes

Sentido numérico y pensamiento algebraico

•	Resuelve problemas aditivos con diferentes
significados, modificando el lugar de
la incógnita y con números de hasta
dos cifras.

Números y sistemas de numeración

•	Determinación del valor de las cifras en función de su posición en la escritura de un número.
•	Orden y comparación de números hasta de tres cifras.

Problemas aditivos

•	Resolución de problemas que implican adiciones y sustracciones donde sea necesario
determinar la cantidad inicial antes de aumentar o disminuir.

•	Estudio y afirmación de un algoritmo para la adición de números de dos cifras.

Problemas multiplicativos

•	Resolución de problemas de multiplicación con factores menores o iguales a 10, mediante
sumas repetidas. Explicitación de la multiplicación implícita en una suma repetida.

Bloque IV

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados
Ejes

Sentido numérico y pensamiento algebraico

•	Describe, reproduce y crea sucesiones
formadas con objetos o figuras.

Números y sistemas de numeración

•	Identificación de algunas diferencias entre la numeración oral y la escrita con números de
hasta tres cifras.

•	Identificación y descripción del patrón en sucesiones construidas con figuras compuestas.

Problemas aditivos

•	Resolución de sustracciones utilizando descomposiciones aditivas, propiedades de las ope-
raciones o resultados memorizados previamente.

Problemas multiplicativos

•	Resolución de distintos tipos de problemas de multiplicación (relación proporcional entre
medidas, arreglos rectangulares).

•	Distinción entre problemas aditivos y multiplicativos.

208 209

Bloque V

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Identifica, compara y produce, oralmente o
por escrito, números de tres cifras.

•	Resuelve problemas que implican el uso
del calendario (meses, semanas, días).

Números y sistemas de numeración

•	Escritura de números mediante
descomposiciones aditivas en centenas,
decenas y unidades.

•	Producción de sucesiones orales y
escritas, ascendentes y descendentes, de
100 en 100. Anticipaciones a partir de las
regularidades.

Problemas multiplicativos

•	Uso de estrategias para calcular
mentalmente algunos productos de dígitos.

•	Resolución de distintos tipos de problemas
de división (reparto y agrupamiento) con
divisores menores que 10, mediante distintos
procedimientos.

Medida

•	Análisis y uso del calendario (meses,
semanas, días).

Tercer grado

Bloque I

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Produce, lee y escribe
números hasta de cuatro
cifras.

•	Resuelve problemas que
implican el cálculo mental
o escrito de productos de
dígitos.

•	Resuelve problemas que
implican la lectura y el uso
del reloj.

Números y sistemas
de numeración

•	Uso de la descomposición de
números en unidades, decenas,
centenas y unidades de millar
para resolver diversos problemas.

Problemas aditivos

•	Desarrollo de procedimientos
mentales de resta de dígitos y
múltiplos de 10 menos un dígito,
etc., que faciliten los cálculos de
operaciones más complejas.

Problemas multiplicativos

•	Desarrollo de estrategias para el
cálculo rápido de los productos
de dígitos necesarios al resolver
problemas u operaciones.

•	Uso de caminos cortos para
multiplicar dígitos por 10 o por
sus múltiplos (20, 30, etcétera).

Medida

•	Lectura y uso del reloj para
verificar estimaciones de tiempo.
Comparación del tiempo con
base en diversas actividades.

Análisis y representación
de datos
•	Representación e interpretación

en tablas de doble entrada,
o pictogramas de datos
cuantitativos o cualitativos
recolectados en el entorno.

210

Bloque II

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas
que implican multiplicar
mediante diversos
procedimientos.

Números y sistemas
de numeración

•	Relación de la escritura de los
números con cifras y su nombre,
a través de su descomposición
aditiva.

Problemas multiplicativos

•	Resolución de multiplicaciones
cuyo producto sea hasta del
orden de las centenas mediante
diversos procedimientos (como
suma de multiplicaciones
parciales, multiplicaciones por
10, 20, 30, etcétera).

Medida

•	Estimación de longitudes y
su verificación usando la regla.

Análisis y representación
de datos
•	Lectura de información

contenida en gráficas de barras.

Bloque III

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Manejo de la información

•	Resuelve problemas de reparto cuyo
resultado sea una fracción de la forma m/2n.

•	Utiliza el algoritmo convencional para
resolver sumas o restas con números
naturales.

Números y sistemas de numeración

•	Uso de fracciones del tipo m/2n (medios,
cuartos, octavos, etc.) para expresar
oralmente y por escrito medidas diversas.

•	Uso de fracciones del tipo m/2n (medios,
cuartos, octavos, etc.) para expresar
oralmente y por escrito el resultado de
repartos.

•	Identificación de la regularidad en
sucesiones con números, ascendentes o
descendentes, con progresión aritmética
para continuar la sucesión o encontrar
términos faltantes.

Problemas aditivos

•	Estimación del resultado de sumar o restar
cantidades de hasta cuatro cifras, a partir
de descomposiciones, redondeo de los
números, etcétera.

•	Determinación y afirmación de un algoritmo
para la sustracción de números de dos cifras.

Problemas multiplicativos

•	Resolución de problemas de división
(reparto y agrupamiento) mediante diversos
procedimientos, en particular el recurso de
la multiplicación.

Análisis y representación de datos

•	Resolución de problemas en los cuales es
necesario extraer información explícita de
diversos portadores.

210 211

Bloque IV

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Resuelve problemas que implican
identificar la regularidad de sucesiones con
progresión aritmética.

•	Resuelve problemas que implican efectuar
hasta tres operaciones de adición y
sustracción.

•	Resuelve problemas que impliquen dividir
mediante diversos procedimientos.

Números y sistemas de numeración

•	Identificación de escrituras equivalentes
(aditivas, mixtas) con fracciones.
Comparación de fracciones en casos
sencillos (con igual numerador o igual
denominador).

•	Identificación de la regularidad en
sucesiones con figuras, con progresión
aritmética, para continuar la sucesión o
encontrar términos faltantes.

Problemas aditivos

•	Resolución de problemas que impliquen
efectuar hasta tres operaciones de adición
y sustracción.

Problemas multiplicativos

•	Identificación y uso de la división para
resolver problemas multiplicativos, a partir
de los procedimientos ya utilizados (suma,
resta, multiplicación). Representación
convencional de la división: a ÷ b = c.

Figuras y cuerpos

•	Identificación de ángulos como resultado
de cambios de dirección.

•	Obtención de ángulos de 90° y 45°,
a través del doblado de papel.
Reproducción de los ángulos en papel.

Bloque V

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar
procedimientos y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Utiliza unidades de medida estándar para
estimar y medir longitudes.

Números y sistemas de numeración

•	Elaboración e interpretación de
representaciones gráficas de las
fracciones. Reflexión acerca de la unidad
de referencia.

Problemas aditivos

•	Resolución de problemas sencillos de
suma o resta de fracciones (medios,
cuartos, octavos).

Problemas multiplicativos

•	Desarrollo y ejercitación de un algoritmo para
la división entre un dígito. Uso del repertorio
multiplicativo para resolver divisiones
(cuántas veces está contenido el divisor en
el dividendo).

Medida

•	Comparación por tanteo, del peso de dos
objetos y comprobación en una balanza de
platillos.

•	Trazo de segmentos a partir de una
longitud dada.

212

XI.4.9. Estándares de Ciencias

Este periodo se orienta a favorecer en los estudiantes conocimiento científico acerca

de las partes del cuerpo humano y las funciones asociadas con el movimiento y la

relación con el entorno, así como las necesidades nutrimentales básicas. Respecto

a la naturaleza, se enfoca hacia las características del desarrollo, de la nutrición y de

la respiración de los seres vivos; cambios en los estados físicos de los materiales;

interacciones entre objetos relacionadas con la aplicación de fuerzas, el magnetismo

y el sonido, así como rasgos de los materiales, las mezclas, el Sol, las estrellas, y los

movimientos de la Tierra y la Luna, vinculados a sus efectos.

En relación con las aplicaciones del conocimiento científico y la tecnología se pro-

mueve que relacionen las fuerzas, el magnetismo, la electricidad, la luz, el calor, el sonido

y los materiales con formas y su empleo en la vida cotidiana; identifiquen implicaciones

de acciones cotidianas en el medio natural, y medidas de prevención y acciones para

el cuidado de la salud con base en el conocimiento del cuerpo y de la nutrición.

Se fomentan el desarrollo de habilidades asociadas a la ciencia, como aplicar ha-

bilidades para la indagación científica, elaborar conclusiones a partir de evidencias,

construir y evaluar dispositivos o modelos, y comunicar resultados. Asimismo, entre

las actitudes asociadas a la ciencia se continúa y propicia que los estudiantes expre-

sen curiosidad acerca de fenómenos y procesos naturales, compromiso con la idea

de interdependencia de los seres humanos con la naturaleza, disposición y toman

decisiones en favor del cuidado del ambiente y de su salud, con base en el aprecio

por la naturaleza y el respeto por las diferentes formas de vida.

1. Conocimiento científico

Los Estándares Curriculares para esta categoría son los siguientes:

1.1.	 Identifica las características físicas personales y las de otros, así como aquellas

que son heredadas.

1.2.	 Comprende las relaciones entre plantas y animales y el lugar donde viven en tér-

minos de su nutrición y respiración.

1.3.	 Identifica algunas partes del cuerpo humano y funciones asociadas con el mo-

vimiento, la nutrición y su relación con el entorno, así como las necesidades

nutrimentales básicas.

1.4.	 Describe cambios en el desarrollo y crecimiento de los seres vivos, incluido el ser

humano.

1.5.	 Identifica cambios en fenómenos naturales −como estados físicos en función de

la temperatura−, la sucesión del día y la noche, y las fases de la Luna.

1.6.	 Identifica las principales características de la naturaleza y su transformación al

satisfacer las necesidades del ser humano.

212 213

1.7.	 Describe efectos de la interacción de objetos relacionados con la aplicación de

fuerzas, el magnetismo y el sonido.

1.8.	 Identifica algunas características de los materiales y las mezclas.

1.9.	 Describe algunas características del Sol, las estrellas y la Luna, así como los mo-

vimientos de la Tierra y la Luna.

2. Aplicaciones del conocimiento científico y de la tecnología

Los Estándares Curriculares para esta categoría son los siguientes:

2.1.	 Relaciona las fuerzas, el magnetismo, la electricidad, la luz, el calor y el sonido

con su aplicación en diversos aparatos de uso cotidiano.

2.2.	 Relaciona las características de los materiales con las formas en que se pueden

utilizar.

2.3.	 Identifica las implicaciones de las acciones cotidianas en el medio natural y algu-

nas medidas de prevención.

2.4.	 Identifica algunas acciones para el cuidado de la salud con base en el conoci-

miento del cuerpo y la nutrición.

3. Habilidades asociadas a la ciencia

Los Estándares Curriculares para esta categoría son los siguientes:

3.1.	 Planea y lleva a cabo una investigación en el medio local, con un propósito definido.

3.2.	 Aplica habilidades necesarias para la investigación científica: identifica proble-

mas, plantea preguntas, realiza experimentos, recaba datos, realiza y registra

observaciones de campo, resuelve preguntas y comunica resultados.

3.3.	 Elabora conclusiones con base en la evidencia disponible.

3.4.	 Aplica el conocimiento de los materiales para diseñar, construir y evaluar un dis-

positivo o un modelo.

3.5.	 Comunica los resultados de observaciones y experimentos utilizando diversos

recursos, por ejemplo: esquemas, dibujos y otras formas simbólicas.

4. Actitudes asociadas a la ciencia

Los Estándares Curriculares para esta categoría son los siguientes:

4.1.	 Expresa curiosidad acerca de los fenómenos y procesos naturales en una varie-

dad de contextos, y comparte e intercambia ideas al respecto.

4.2.	 Manifiesta responsabilidad al tomar decisiones informadas para cuidar su salud.

4.3.	 Disfruta y aprecia los espacios naturales y disponibles para la recreación y la

actividad física.

214

4.4.	 Muestra disposición y toma decisiones en favor del cuidado del ambiente.

4.5.	 Valora y respeta las diferentes formas de vida.

4.6.	 Muestra compromiso con la idea de interdependencia de los seres humanos con

la naturaleza y la necesidad de cuidar la riqueza natural.

4.7.	 Muestra disposición para el trabajo colaborativo y respeta las diferencias cultu-

rales y de género.

XI.4.10. Aprendizajes esperados de Exploración de la Naturaleza y la Sociedad,
	 y de Ciencias Naturales

Primer grado. Exploración de la Naturaleza y la Sociedad

Bloque I. Yo, el cuidado de mi cuerpo y mi vida diaria

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Reconoce sus características personales como parte de su identi-
dad y respeta la diversidad.

•	Quién soy.

•	Describe las partes externas de su cuerpo (incluidos sus sentidos),
su edad, estatura, complexión y sexo (mujer u hombre), y los com-
para con los de sus pares.

•	Cómo soy y qué tengo en común con los demás.

•	Describe para qué sirven las partes externas de su cuerpo y la
importancia de practicar hábitos de higiene: baño diario, lavado
de manos y boca, así como consumir alimentos variados y agua
simple potable, para mantener la salud.

•	Cómo cuido mi cuerpo.

•	Relaciona actividades cotidianas con el día, la noche y los días de
la semana y las ordena secuencialmente.

•	Qué hago en la semana.

•	Describe características del lugar donde vive y lo compara con
otros lugares que ha visitado o conoce por imágenes y narraciones.

•	Cómo son el lugar donde vivo y otros lugares.

•	Representa en dibujos y croquis lugares que le son significativos
y los localiza a partir de referencias básicas (derecha, izquierda,
cerca o lejos).

•	Dónde están mis lugares favoritos.

•	Identifica cómo y por qué se celebra el inicio de la Independencia y
valora su importancia para los mexicanos.

•	Cómo celebramos: Miguel Hidalgo y la Independencia.

214 215

Bloque II. Soy parte de la naturaleza

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Describe características de los componentes naturales del lugar
donde vive: Sol, agua, suelo, montañas, ríos, lagos, animales y plan-
tas silvestres.

•	La naturaleza del lugar donde vivo.

•	Distingue cambios en la naturaleza durante el año debido al frío,
calor, lluvia y viento.

•	Identifica cambios de plantas y animales (nacen, crecen, se repro-
ducen y mueren).

•	Cambios en la naturaleza del lugar donde vivo.

•	Clasifica las plantas y los animales a partir de características ge-
nerales, como tamaño, forma, color, lugar donde habitan y de qué
se nutren.

•	Explica los beneficios y riesgos de las plantas y los animales del
lugar donde vive.

•	Semejanzas y diferencias de plantas y animales.

•	Beneficios y riesgos de plantas y animales.

•	Identifica cómo y por qué se celebra el inicio de la Revolución Mexi-
cana y valora su importancia.

•	Cómo celebramos: El inicio de la Revolución Mexicana.

Bloque III. Mi historia personal y familiar

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Ubica el día y mes de su cumpleaños y el de sus compañeros y
compañeras de clase en el calendario.

•	Cuándo cumplimos años.

•	Narra acontecimientos personales significativos empleando térmi-
nos, como antes, cuando era pequeño, cuando tenía, y reconoce
que tiene una historia propia y una compartida.

•	Mis recuerdos más importantes.

•	Describe los cambios que ha tenido su familia a lo largo del tiempo
empleando términos, como antes, ahora y después.

•	Mi familia ha cambiado.

•	Identifica cambios y permanencias entre los juegos y juguetes del
pasado y del presente.

•	Los juegos y juguetes de ayer y hoy.

•	Describe costumbres y tradiciones del lugar donde vive y reconoce
su diversidad.

•	Nuestras costumbres y tradiciones.

•	Identifica cómo y por qué se celebra la promulgación de la Con-
stitución Política de los Estados Unidos Mexicanos y valora su im-
portancia.

•	Cómo celebramos: La promulgación de la Constitución Política de
los Estados Unidos Mexicanos.

216

Bloque IV. Las actividades del lugar donde vivo

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Distingue diferentes tipos de vivienda en el lugar donde vive y los
materiales con que están hechas.

•	El lugar donde vivo y sus casas.

•	Describe actividades de las personas, los lugares donde las reali-
zan y su importancia para la comunidad.

•	Actividades de las personas.

•	Identifica en un reloj con manecillas las horas en que se realizan
algunas actividades del lugar donde vive.

•	Los horarios de trabajo y esparcimiento en el lugar donde vivo.

•	Reconoce la importancia de los transportes para las actividades
diarias que se realizan en el lugar donde vive.

•	Transportes del lugar donde vivo.

•	Identifica las fuentes naturales y artificiales de luz y calor, y sus apli-
caciones en el lugar donde vive.

•	Las fuentes y aplicaciones de la luz y el calor en el lugar donde vivo.

•	Clasifica objetos de acuerdo con las características de los materia-
les con que están elaborados y los relaciona con el uso que se les
da en el lugar donde vive.

•	Los objetos que usamos: de qué materiales están hechos.

•	Identifica cómo y por qué se celebra el natalicio de Benito Juárez y
valora la vigencia de su lema en la actualidad.

•	Cómo celebramos: Por qué recordamos a Benito Juárez.

Bloque V. Los riesgos y el cuidado del lugar donde vivo

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Reconoce los riesgos del lugar donde vive.

•	Representa en dibujos y croquis zonas de seguridad cercanas.

•	Los riesgos y las zonas de seguridad cercanos.

•	Reconoce acciones que afectan la naturaleza y participa en activi-
dades que contribuyen a su cuidado.

•	Participo en el cuidado del lugar donde vivo.

•	Participa en actividades para la exploración y promoción del lugar
donde vive.

•	Proyecto: “Así es el lugar donde vivo”.

•	Identifica cómo y por qué se celebra la Batalla del 5 de Mayo y
valora su importancia para los mexicanos.

•	Cómo celebramos: Quiénes lucharon en la Batalla del 5 de Mayo.

216 217

Segundo grado. Exploración de la Naturaleza y la Sociedad

Bloque I. Mi vida diaria

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Describe cambios físicos de su persona y los relaciona con el pro-
ceso de desarrollo de los seres humanos.

•	He cambiado.

•	Compara sus características físicas con las de sus hermanos, pa-
dres y abuelos para reconocer cuáles son heredadas.

•	A quién me parezco.

•	Explica que sus sentidos le permiten relacionarse con su alrededor
y practica acciones para cuidarlos.

•	El cuidado de mi cuerpo.

•	Describe su alimentación con base en los tres grupos de alimentos
del Plato del Bien Comer, sus horarios de comida y el consumo de
agua simple potable.

•	Mi alimentación.

•	Identifica cambios en su vida escolar y los compara con el año
anterior.

•	Mi regreso a la escuela.

•	Representa, en croquis, recorridos de lugares cercanos con sím-
bolos propios.

•	Mis recorridos en el lugar donde vivo.

•	Reconoce que el lugar donde vive se encuentra en una entidad de
México.

•	El lugar donde vivo está en México.

•	Identifica cómo y por qué se celebra la defensa del Castillo de
Chapultepec y valora su importancia para los mexicanos.

•	Cómo celebramos: La defensa del Castillo de Chapultepec.

218

Bloque II. Exploramos la naturaleza

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Describe y registra algunas características que percibe del Sol,
las estrellas y la Luna, como forma, color, lejanía, brillo, cambio de
posición, visible en el día o la noche, emisión de luz y calor.

•	Qué hay en el cielo.

•	Distingue diferencias entre montañas y llanuras, así como entre
ríos, lagos y mares.

•	Cómo son las montañas, las llanuras, los ríos, los lagos y los mares.

•	Identifica los estados físicos del agua en la naturaleza y los rela-
ciona con los cambios ocasionados por el frío y el calor.

•	Cómo cambia el agua.

•	Describe, tomando en cuenta el frío, el calor, la abundancia o la
escasez de agua, las características de los lugares donde viven
plantas y animales silvestres.

•	Cómo son los lugares donde viven plantas y animales silvestres.

•	Identifica diferencias y semejanzas entre plantas y animales del me-
dio acuático y terrestre.

•	Cómo son plantas y animales del medio acuático y terrestre.

•	Reconoce cómo y por qué se celebra el inicio de la Revolución
Mexicana y valora la importancia de la participación del pueblo.

•	Cómo celebramos: El inicio de la Revolución Mexicana y la partici-
pación del pueblo.

Bloque III. Mi comunidad

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Distingue semejanzas y diferencias entre las plantas y animales,
viviendas, construcciones y actividades del campo y de la ciudad.

•	El campo y la ciudad.

•	Identifica cambios en su comunidad a través del tiempo. •	La historia de mi comunidad.

•	Reconoce cómo han cambiado las festividades, las costumbres y
tradiciones del lugar donde vive a través del tiempo.

•	Compara costumbres y tradiciones de su comunidad con las de
otras comunidades de México.

•	Costumbres, fiestas y tradiciones de mi comunidad y del país.

•	Reconoce que en su comunidad existen personas provenientes de
diferentes lugares y otras que se van a vivir a distintas ciudades,
municipios, entidades o países.

•	La migración en mi comunidad.

•	Reconoce cómo y por qué se celebra el Día de la Bandera Nacional
y valora su importancia para los mexicanos.

•	Cómo celebramos: El Día de la Bandera Nacional.

218 219

Bloque IV. Los trabajos y los servicios del lugar donde vivo

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Reconoce la importancia de la naturaleza para la satisfacción de
necesidades básicas, como alimentación, vestido y vivienda.

•	La naturaleza y su importancia en la vida cotidiana.

•	Describe la elaboración de productos cotidianos del campo y la
industria.

•	Identifica cambios en la elaboración de productos cotidianos como
resultado de los avances científicos y tecnológicos.

•	Productos del campo y de la industria.

•	Reconoce la importancia del comercio y los transportes para el
intercambio de productos y la comunicación de su comunidad con
otros lugares.

•	El comercio y los transportes.

•	Describe los servicios públicos que hay en el lugar donde vive y sus
principales beneficios.

•	Los servicios públicos.

•	Describe los usos de la electricidad en su comunidad y practica ac-
ciones para su uso eficiente y la prevención de accidentes.

•	El uso eficiente de la electricidad en la vida diaria.

•	Distingue cambios y permanencias en los trabajos de las personas
de su comunidad en el presente y en el pasado.

•	Los trabajos de hoy y ayer.

•	Reconoce cómo y por qué se celebra la Expropiación Petrolera y
valora su importancia para los mexicanos.

•	Cómo celebramos: La Expropiación Petrolera.

220

Bloque V. Juntos mejoramos nuestra vida

Competencias que se favorecen: Relación entre la naturaleza y la sociedad en el tiempo • Exploración de la naturaleza y la
sociedad en fuentes de información • Aprecio de sí mismo, de la naturaleza y de la sociedad

Aprendizajes esperados Contenidos

•	Practica acciones para prevenir quemaduras a partir de reconocer
la temperatura de los objetos fríos, tibios y calientes y el uso de los
materiales aislantes del calor.

•	Identifica materiales opacos y translúcidos que bloquean la luz so-
lar y su uso en objetos para protegerse de quemaduras.

•	Previene accidentes al identificar el movimiento y la trayectoria de
los objetos y las personas, al jalarlos, empujarlos o aventarlos.

•	Prevención de accidentes.

•	Participa en acciones que contribuyen a la prevención de desastres
ocasionados por incendios, sismos e inundaciones, entre otros.

•	Prevención de desastres.

•	Reconoce que quemar objetos y arrojar basura, aceites, pinturas y
solventes al agua o al suelo, así como desperdiciar el agua, la luz y el
papel afectan la naturaleza.

•	Cuidado de la naturaleza.

•	Participa en acciones que contribuyen a mejorar el lugar donde vive. •	Proyecto: “Mejoremos el lugar donde vivo”.

•	Reconoce cómo y por qué se celebra el Día Internacional del Tra-
bajo y valora su importancia para los mexicanos.

•	Cómo celebramos: El Día Internacional del Trabajo.

220 221

Tercer grado. Ciencias Naturales

Bloque I. ¿Cómo mantener la salud? Me reconozco y me cuido*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma
de decisiones informadas para el cuidado del ambiente y la promoción de la salud orientadas
a la cultura de la prevención • Comprensión de los alcances y limitaciones de la ciencia
y del desarrollo tecnológico en diversos contextos

Aprendizajes esperados Contenidos

•	Argumenta la importancia del consumo diario de alimentos de los
tres grupos representados en el Plato del Bien Comer y de agua
simple potable para el crecimiento y el buen funcionamiento del
cuerpo.

•	Explica la interacción de los sistemas digestivo, circulatorio y excre-
tor en la nutrición.

¿Para qué me alimento y cómo me nutro?
•	Grupos de alimentos del Plato del Bien Comer: verduras y frutas;

cereales; leguminosas y alimentos de origen animal.
•	Beneficios del consumo de alimentos de los tres grupos: ob-

tención de nutrimentos y energía, y del agua simple potable:
hidratación del cuerpo.

•	Proceso general de la nutrición: ingestión y digestión de alimentos,
absorción y transporte de nutrimentos, y eliminación de desechos.

•	Participación en la nutrición del sistema digestivo: ingestión, di-
gestión, absorción y eliminación; el sistema circulatorio: absorción
y transporte, y el sistema excretor: eliminación.

•	Explica algunas medidas para prevenir accidentes que pueden le-
sionar el sistema locomotor.

•	Relaciona los movimientos de su cuerpo con el funcionamiento de
los sistemas nervioso, óseo y muscular.

¿Por qué se mueve mi cuerpo y cómo prevengo accidentes?
•	Accidentes comunes en niños y adolescentes: causas, lesiones y

medidas preventivas.
•	Medidas para fortalecer el sistema locomotor: realizar actividad

física de manera frecuente, consumir alimentos de los tres grupos
y agua simple potable.

•	Relación de huesos con músculos en el soporte y los movimientos
del cuerpo.

•	El sistema nervioso como coordinador de los sistemas muscular y
óseo en la realización de movimientos: caminar, correr, saltar y bailar.

•	Explica las medidas de higiene de los órganos sexuales externos
para evitar infecciones.

•	Explica la importancia de manifestar sus emociones y sentimientos
ante situaciones de riesgo para prevenir la violencia escolar y el
abuso sexual.

¿Cómo me cuido y evito el maltrato?
•	Relación de los órganos sexuales externos de mujeres y hombres

con el sistema excretor.
•	Importancia de la higiene de los órganos sexuales.

•	Evaluación de situaciones de riesgo para la integridad física de ni-
ñas y niños desde sus emociones y sentimientos.

•	Acciones de prevención del abuso sexual y escolar.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar y aplicar
aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo construir un brazo o una pierna artificial que imite el movimien-

to del cuerpo humano?

Acciones para promover la salud.
•	¿Qué acciones podemos llevar a cabo para prevenir y atender

situaciones de riesgo en el hogar, la escuela y la localidad?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se ubica en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

222

Bloque II. ¿Cómo somos y cómo vivimos los seres vivos? Soy parte del grupo de los animales

y me relaciono con la naturaleza*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma
de decisiones informadas para el cuidado del ambiente y la promoción de la salud orientadas
a la cultura de la prevención • Comprensión de los alcances y limitaciones de la ciencia
y del desarrollo tecnológico en diversos contextos

Aprendizajes esperados Contenidos

•	Identifica distintas formas de nutrición de plantas y animales y su
relación con el medio natural.

•	Identifica la respiración en animales, las estructuras asociadas y su
relación con el medio natural en el que viven.

¿Cómo nos nutrimos y respiramos los seres vivos?
•	Nutrición autótrofa en plantas: proceso general en que las plantas

aprovechan la luz del Sol, agua, sales minerales y dióxido de car-
bono del medio para nutrirse y producir oxígeno.

•	Nutrición heterótrofa en animales: forma en que los herbívoros,
carnívoros y omnívoros se alimentan de otros organismos para
nutrirse.

•	Acercamiento a la noción de respiración a partir del intercambio de
gases: entrada de oxígeno y salida de dióxido de carbono.

•	Estructuras para el intercambio de gases: piel, tráqueas, branquias
y pulmones.

•	Reflexión respecto a que las personas nos nutrimos y respiramos
de manera semejante a otros animales.

•	Describe cómo los seres humanos transformamos la naturaleza al
obtener recursos para nutrirnos y protegernos.

•	Explica la relación entre la contaminación del agua, el aire y el suelo
por la generación y manejo inadecuado de residuos.

¿Cómo nos relacionamos los seres humanos con la naturaleza?
•	Relación de la satisfacción de necesidades de nutrición y protección

con la extracción de recursos: costos y beneficios.
•	Valoración de beneficios y costos de la satisfacción de necesi-

dades.

•	Origen y destino de los residuos domiciliarios e industriales.
•	Valoración del impacto de la generación de residuos a nivel per-

sonal y en la naturaleza.

•	Explica la importancia de cuidar la naturaleza, con base en el man-
tenimiento de la vida.

•	Identifica ventajas y desventajas de estrategias de consumo sus-
tentable: revalorización, rechazo, reducción, reúso y reciclaje de
materiales, así como del reverdecimiento de la casa y espacios
públicos.

¿Cómo muestro mi aprecio por la naturaleza?
•	Relación de las condiciones del agua, aire y suelo con los seres vivos.
•	Valoración de los beneficios de cuidar la naturaleza para el

mantenimiento de la vida.

•	Identificación de estrategias de consumo sustentable: revalorizar,
rechazar, reducir, reusar y reciclar objetos y materiales, además de
reverdecer con plantas el hogar, banquetas, camellones y parques,
además de zonas naturales.

•	Comparación de las estrategias considerando beneficio personal,
costo económico y ambiental, así como su posibilidad de partici-
pación individual y colectiva.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar y aplicar
aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para cuidar el ambiente.
•	¿De qué se alimentan los murciélagos?
•	¿Qué acciones de reducción y reúso de materiales podemos apli-

car en el salón de clases, la escuela y el hogar?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se ubica en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

222 223

Bloque III. ¿Cómo son los materiales y sus cambios? Los materiales son sólidos, líquidos y gases,

y pueden cambiar de estado físico*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma
de decisiones informadas para el cuidado del ambiente y la promoción de la salud orientadas
a la cultura de la prevención • Comprensión de los alcances y limitaciones de la ciencia
y del desarrollo tecnológico en diversos contextos

Aprendizajes esperados Contenidos

•	Identifica que los materiales son todo lo que le rodea, independi-
entemente de su estado físico.

•	Identifica al agua como disolvente de varios materiales a partir
de su aprovechamiento en diversas situaciones cotidianas.

¿Cómo son los materiales de mi alrededor?
•	Materiales: aire, agua, madera, leche, gelatina, harina, azúcar, acei-

te, entre otros.
•	Comparación de estados físicos de diferentes materiales.

•	Experimentación con diferentes materiales para clasificarlos en so-
lubles o insolubles en agua.

•	Aprovechamiento de la solubilidad en agua en actividades cotidia-
nas: bebidas y productos de limpieza.

•	Identifica que una mezcla está formada por diversos materiales
en diferentes proporciones.

•	Explica que las propiedades de las mezclas, como color y sabor, cam-
bian al modificar la proporción de los materiales que la conforman.

¿Qué y cómo son las mezclas?
•	Experimentación con mezclas de materiales de uso común (agua y

arena, agua y aceite, semillas y clips).
•	Incorporación de diversos materiales para la formación de mezclas.

•	Propiedades de las mezclas: color y sabor.
•	Experimentación con mezclas para identificar cambios en color y

sabor de acuerdo con la proporción de los materiales.

•	Relaciona los cambios de estado físico (líquido, sólido y gas) de los
materiales con la variación de la temperatura.

•	Reconoce la importancia del uso de los termómetros en diversas
actividades.

¿Por qué cambian los materiales?
•	Experimentación de los cambios de estado de diversos materiales

con aumento o disminución de la temperatura.
•	Relación de los cambios de estado físico (líquido, sólido y gas) con

la temperatura.

•	Evaluación de los beneficios de los termómetros para medir la tem-
peratura de diversos materiales en el hogar, la industria, la medicina
y la investigación.

•	Valoración de los avances técnicos en el diseño de termómetros
cada vez más resistentes, manejables y precisos.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar y aplicar
aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo construir un modelo de termómetro con materiales de bajo

costo?

Acciones para cuidar el ambiente.
•	¿Cuáles son los materiales que contaminan más el agua y por qué?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se ubica en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

224

Bloque IV. ¿Por qué se transforman las cosas? La interacción de objetos produce cambios de forma,
posición, sonido y efectos luminosos*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma
de decisiones informadas para el cuidado del ambiente y la promoción de la salud orientadas
a la cultura de la prevención • Comprensión de los alcances y limitaciones de la ciencia
y del desarrollo tecnológico en diversos contextos

Aprendizajes esperados Contenidos

•	Relaciona la fuerza aplicada sobre los objetos con algunos cambios
producidos en ellos; movimiento, reposo y deformación.

¿Cuáles son los efectos de la fuerza en los objetos?
•	Experimentación con los efectos de la aplicación de una fuerza:

cambio en el movimiento y deformación.
•	Fuerza: interacción de objetos y sus efectos.
•	Aplicación de fuerzas en el funcionamiento de utensilios de uso

cotidiano.

•	Identifica el aprovechamiento del sonido en diversos aparatos para
satisfacer necesidades.

•	Describe que el sonido tiene tono, timbre e intensidad.

¿Cómo se aprovecha el sonido en la vida diaria?
•	Aprovechamiento de las características del sonido: tono, timbre e

intensidad en diversos aparatos, como sirenas, alarmas, campanas,
radio y altavoces.

•	Identificación de las características del sonido: tono, timbre e
intensidad.

•	Identifica el aprovechamiento de los imanes en situaciones y apara-
tos de uso cotidiano.

•	Describe los efectos de atracción y repulsión de los imanes sobre
otros objetos, a partir de sus interacciones.

¿Cuáles son los efectos que provocan los imanes?
•	Beneficios del uso de imanes en la vida cotidiana.

•	Experimentación con imanes para explorar sus efectos de atrac-
ción y repulsión.

•	Características de los imanes: polos y efectos de atracción y repul-
sión de objetos.

•	Explica la secuencia del día y de la noche y las fases de la Luna
considerando los movimientos de la Tierra y la Luna.

¿Por qué se producen el día y la noche y las fases de la Luna?
•	Movimientos de rotación y traslación de la Tierra, y el movimiento

de rotación de la Luna.
•	Explicación con modelos de las fases lunares y la sucesión del día

y la noche.
•	Aportaciones de algunas culturas para medir el tiempo conside-

rando la periodicidad del ciclo lunar.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar y aplicar aprendiza-
jes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo podemos elaborar instrumentos musicales para producir

diferentes sonidos?
•	¿De qué manera aprovechamos el magnetismo en el diseño y ela-

boración de un aparato de uso cotidiano?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se ubica en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

224 225

Bloque V. ¿Cómo conocemos? La investigación contribuye a promover la salud

y a cuidar el ambiente*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma
de decisiones informadas para el cuidado del ambiente y la promoción de la salud orientadas
a la cultura de la prevención • Comprensión de los alcances y limitaciones de la ciencia
y del desarrollo tecnológico en diversos contextos

Aprendizajes esperados Contenidos

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del curso.

Proyecto estudiantil para integrar y aplicar aprendizajes esperados y
las competencias*
Preguntas opcionales:
Acciones para promover la salud.
•	¿Cuáles son los alimentos o platillos que debe vender la coopera-

tiva escolar para atender los gustos de los alumnos y promover una
alimentación que incluya los tres grupos del Plato del Bien Comer?

Acciones para cuidar el ambiente.
•	¿Cuáles son las acciones de cuidado de la riqueza natural que

se pueden llevar a la práctica de manera cotidiana en el lugar
donde vivo?

•	¿Cómo afectan los residuos producidos en la casa y la escuela al
medio natural de la localidad y la salud de las personas?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se ubica en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

XI.4.11. Estándares de Habilidades Digitales
Mediante el uso de aulas de medios o laboratorios, los estudiantes desarrollan en este

periodo:

1.	 Creatividad e innovación. Implica demostrar el pensamiento creativo, el desarrollo

de productos y procesos innovadores utilizando las TIC y la construcción de cono-

cimiento.

a)	 El niño podrá realizar dibujos y presentaciones básicas con herramientas de

cómputo.

b)	 Facilitar la conexión del aprendizaje con herramientas interactivas.

c)	 Fomentar un pensamiento diverso (interactuar en ambientes controlados) y

sistémico (establecer procesos).

2.	 Comunicación y colaboración. Requiere la utilización de medios y entornos digi-

tales que les permitan comunicar ideas e información a múltiples audiencias, inte-

ractuar con otros, trabajar de forma colaborativa, incluyendo el trabajo a distancia,

para apoyar el aprendizaje individual y colectivo, desarrollando una conciencia glo-

bal al establecer la vinculación con estudiantes de otras culturas.

226

a)	 Utilizar el chat en ambientes controlados.

b)	 Intercambiar información con estudiantes del mismo grupo de edad en al me-

nos una escuela indígena, una escuela en un ambiente geográfico diferente y

una escuela en el extranjero.

c)	 Compartir documentos con sus compañeros y maestros por medio de foros

controlados y del correo electrónico.

3.	 Investigación y manejo de información. Implica la aplicación de herramientas di-

gitales que permitan a los estudiantes recabar, seleccionar, analizar, evaluar y

utilizar información, procesar datos y comunicar resultados.

a)	 Representar información por medio de elementos multimedia mezclados.

b)	 Ingresar información a la computadora.

c)	 Sacar y editar información almacenada en la computadora.

d)	 Usar de manera elemental herramientas de productividad como el procesador

de texto y elementos para presentación.

4.	 Pensamiento crítico, solución de problemas y toma de decisiones. Requiere el de-

sarrollo de habilidades de pensamiento crítico para planear, organizar y llevar a

cabo investigaciones, administrar proyectos, resolver problemas y tomar deci-

siones sustentadas en información, utilizando herramientas digitales.

a)	 Resolver problemas básicos y presentaciones con herramientas tecnológicas

que fortalezcan estas habilidades (por ejemplo, Scratch, Logo, entre otros).

b)	Organizar y explorar ciclos y procesos por medio de simulaciones gráficas (por

ejemplo, el ciclo de vida de plantas y animales).

c)	 Demostrar habilidades para navegar en medios virtuales, como libros electróni-

cos, software de simulación y sitios Web.

5.	 Ciudadanía digital. Requiere de la comprensión de asuntos humanos, culturales y

sociales relacionados con el uso de las TIC y la aplicación de conductas éticas,

legales, seguras y responsables en su uso.

a)	 Demostrar un uso seguro y cooperativo de la tecnología.

6.	 Funcionamiento y conceptos de las TIC. Implica la comprensión de conceptos, sis-

temas y funcionamiento de las TIC para seleccionarlas y utilizarlas de manera pro-

ductiva, así como transferir el conocimiento existente al aprendizaje de nuevas TIC.

a)	Utilizar herramientas digitales para resolver diferentes tipos de problemas.

b)	Comunicar evolutivamente sobre la tecnología usando terminología exacta y

apropiada.

c)	Conocer y aplicar ejemplos sobre los riesgos que corren en las redes sociales.

226 227

XI.4.12. Aprendizajes esperados de La Entidad donde Vivo

Tercer grado

Bloque I. Mi entidad y sus cambios

Competencias que se favorecen: Relación del espacio geográfico y el tiempo histórico • Manejo de
información geográfica e histórica • Aprecio de la diversidad natural y cultural

Aprendizajes esperados Contenidos

•	Localiza los límites territoriales de la entidad y el mu-
nicipio donde vive.

Mi entidad, su territorio y sus límites.

•	Describe la distribución de montañas, ríos, lagos,
mares, climas, vegetación y fauna de la entidad.

Los componentes naturales de mi entidad.

•	Distingue características de la población de la enti-
dad y sus principales actividades económicas.

Características y actividades de la población
en mi entidad.

•	Reconoce regiones representativas de la entidad,
su localización y principales características.

Las regiones de mi entidad.

•	Reconoce cambios en los paisajes y la vida cotidia-
na de la entidad a lo largo del tiempo.

Mi entidad ha cambiado con el tiempo.

Bloque II. Los primeros habitantes de mi entidad

Competencias que se favorecen: Relación del espacio geográfico y el tiempo histórico • Manejo de
información geográfica e histórica • Aprecio de la diversidad natural y cultural

Aprendizajes esperados Contenidos

•	Identifica a los primeros habitantes y culturas pre-
hispánicas de la entidad.

•	Reconoce características de los lugares de la enti-
dad donde se establecieron grupos prehispánicos.

Los primeros habitantes de mi entidad y el espacio
en que habitaron.

•	Distingue características de la vida cotidiana de los
primeros habitantes que se establecieron en la en-
tidad.

La vida cotidiana de los primeros habitantes
de mi entidad.

•	Reconoce la visión de la naturaleza y la sociedad de
los pueblos prehispánicos de la entidad.

La visión del mundo natural y social de los pueblos
prehispánicos. Mitos y leyendas.

•	Identifica la importancia del legado cultural de los
grupos y culturas prehispánicas de la entidad.

Un pasado siempre vivo: ¿qué conservamos de los
pueblos prehispánicos?

228

Bloque III. La Conquista, el Virreinato y la Independencia en mi entidad

Competencias que se favorecen: Relación del espacio geográfico y el tiempo histórico • Manejo de
información geográfica e histórica • Aprecio de la diversidad natural y cultural

Aprendizajes esperados Contenidos

•	Identifica las principales características de la Con-
quista, la colonización y el Virreinato en su entidad.

•	Localiza los principales pueblos y ciudades virrei-
nales de la entidad, e identifica sus características.

La Conquista, la colonización y el Virreinato
en mi entidad.

•	Reconoce los cambios en el paisaje y la vida coti-
diana de la entidad a partir de la incorporación de
nuevas actividades económicas en el Virreinato.

Nuevas actividades económicas: cambios en los
paisajes y en la vida cotidiana de mi entidad.

•	Describe características de la sociedad y del go-
bierno de la entidad durante el Virreinato.

Gobierno y sociedad en los pueblos y las ciudades
virreinales.

•	Reconoce en el legado del Virreinato rasgos de
identidad cultural en la entidad.

El legado cultural del Virreinato en mi entidad.

•	Explica cambios en la vida cotidiana de la entidad a
causa del movimiento de Independencia.

La vida en mi entidad durante el movimiento
de Independencia.

Bloque IV. Mi entidad de 1821 a 1920

Competencias que se favorecen: Relación del espacio geográfico y el tiempo histórico • Manejo de
información geográfica e histórica • Aprecio de la diversidad natural y cultural

Aprendizajes esperados Contenidos

•	Ordena cronológicamente acontecimientos que trans-
formaron la entidad, desde el México independiente a
la Revolución Mexicana.

•	Reconoce cambios territoriales y las ciudades im-
portantes de la entidad de 1821 a 1920.

El acontecer de mi entidad en el siglo XIX y principios
del siglo XX.

•	Describe características de la vida cotidiana en el
campo y la ciudad de la entidad durante el siglo XIX.

La vida cotidiana del campo y la ciudad en mi entidad.

•	Identifica actividades económicas, comunicaciones
y transportes que cambiaron la entidad durante el
Porfiriato.

Las actividades económicas y los cambios en los paisajes
durante el Porfiriato.

•	Describe consecuencias de la Revolución Mexicana
en la vida cotidiana de la entidad.

La vida cotidiana en mi entidad durante la Revolución
Mexicana.

•	Aprecia el patrimonio cultural de su entidad, del Mé-
xico independiente a la Revolución Mexicana.

El patrimonio cultural de mi entidad: del México
independiente a la Revolución Mexicana.

228 229

Bloque V. Mi entidad de 1920 a principios del siglo XXI

Competencias que se favorecen: Relación del espacio geográfico y el tiempo histórico • Manejo de
información geográfica e histórica • Aprecio de la diversidad natural y cultural

Aprendizajes esperados Contenidos

•	Ordena cronológicamente acontecimientos que
transformaron el paisaje y la vida cotidiana de la
entidad en el siglo XX y en la actualidad.

El siglo XX y el presente de mi entidad.

•	Identifica la importancia de la conservación del pa-
trimonio cultural y natural de la entidad.

El patrimonio cultural y natural de mi entidad:
su importancia y conservación.

•	Propone acciones para el cuidado del ambiente en
la entidad.

El ambiente: la importancia de su cuidado y
conservación.

•	Identifica riesgos frecuentes en la entidad y accio-
nes para la prevención de desastres.

La prevención de desastres en mi entidad.

•	Participa en el desarrollo de un proyecto que contri-
buya a valorar la entidad donde vive.

Proyecto: “Los rostros de mi entidad”.

230

XI.4.13. Aprendizajes esperados de Formación Cívica y Ética

Primer grado

Bloque I. Me conozco y me cuido

Competencias que se favorecen: Conocimiento y cuidado de sí mismo • Sentido de pertenencia a la comunidad,
la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Describe positivamente sus rasgos
personales y reconoce su derecho a una
identidad.

•	Describe características físicas y culturales
que tiene en común con miembros de los
grupos de los que forma parte.

•	Ubica zonas y circunstancias de riesgo en
la calle, casa y escuela para el cuidado de
sí mismo.

•	Identifica los beneficios de una
alimentación correcta.

Aula

Mi nombre es…
Qué hago cuando conozco a otras personas. Cómo me presento. Qué
me gusta de mi persona y me hace sentir orgullo. Qué datos me identi-
fican ante otras personas. A qué personas puedo compartir mis datos y
a quiénes no. Por qué tengo derecho a un nombre, una familia, un hogar
y unos compañeros con los cuales aprender.

Diferentes e iguales

Cuáles son las características físicas y afectivas de los integrantes de mi
grupo escolar. Qué características culturales compartimos y en cuáles
diferimos. Cuál es la importancia del respeto a las características perso-
nales y culturales.

Mi primer grupo

Cómo es mi familia. Quiénes la conforman. Qué nos gusta hacer juntos.
Cómo son las familias de otros niños del lugar donde vivo. Qué dife-
rencias físicas y culturales puede haber entre las familias. Por qué es
importante tratar a todas las personas con respeto.

Transversal

Prevención de accidentes

Indagar y reflexionar

Qué accidentes pueden ocurrir en la casa, la escuela y en el lugar donde
vivo. Qué medidas puedo emplear para prevenirlos. Cuáles son las áreas
seguras en mi casa y escuela. Qué señales o avisos ayudan a prevenir
accidentes.

Dialogar

De qué soy responsable en mi cuidado y el de otros niños con los que
convivo. A qué me comprometo para prevenir accidentes en la casa o
en la escuela. De qué son responsables los adultos en el cuidado de mi
cuerpo y mi salud.

Ambiente
escolar y vida

cotidiana

Riesgos en la alimentación

Cuáles alimentos consumo en la casa y cuáles en la escuela. Por qué
es importante que mi alimentación sea completa, equilibrada, variada,
higiénica y adecuada. Por qué algunos alimentos que consumo en casa
o en la escuela pueden ser un riesgo para mi salud. Para qué sirve que
los alimentos industrializados presenten la fecha de caducidad y los ele-
mentos que los componen.

230 231

Bloque II. Me expreso, me responsabilizo y aprendo a decidir

Competencias que se favorecen: Autorregulación y ejercicio responsable de la libertad • Apego a la legalidad
y sentido de justicia

Aprendizajes esperados Ámbitos Contenidos

•	Reconoce sus emociones y respeta
la forma en que sus compañeros las
manifiestan.

•	Reconoce márgenes de acción y decisión
en actividades cotidianas.

•	Respeta reglas y acuerdos para regular
su conducta y establece compromisos
consigo y con otros.

•	Valora la importancia de dar y recibir trato
respetuoso como una forma de justicia
para sí y para los otros.

Aula

Compartiendo sentimientos y emociones

Qué es lo que más disfruto y me gusta hacer. Cómo manifiesto mi ale-
gría. Qué me irrita o molesta. Qué hago cuando me enojo. En qué mo-
mentos siento vergüenza. Cómo manifiesto respeto por los sentimientos
y emociones de los demás.

Paso a pasito aprendo a decidir

Cuándo y por qué es preciso que los niños sigamos las indicaciones de
los adultos. En qué situaciones los niños podemos decidir algunas activi-
dades solos. Qué nuevas responsabilidades he adquirido con la entrada
a la primaria. Qué puedo hacer para cumplir con mis responsabilidades
de mejor manera.

Es justo o no es justo que...
Qué situación de trato justo o injusto entre compañeros recuerdo. Qué
es justo y qué no es justo hacer entre compañeros. Qué significa apren-
der a dar y recibir. Qué muestras de reciprocidad encuentro en la vida
cotidiana.

Transversal

Necesidades y deseos

Indagar y reflexionar

Qué es un deseo. Qué significa tener una necesidad. Qué diferencias hay
entre deseos y necesidades. Ejemplos de deseos y necesidades.

Dialogar

Cómo se satisfacen las necesidades. Qué se hace cuando se cuenta
con recursos limitados y se debe escoger entre la satisfacción de un de-
seo y una necesidad. Ejemplos de actividades que realizo para satisfacer
mis deseos y necesidades.

Ambiente
escolar y vida

cotidiana

El patio de la escuela es de todos

Qué espacios hay en la escuela, quiénes los usan, cuándo los usan y
para qué los usan. De qué manera se puede propiciar un uso más justo
de los espacios de juego y descanso en la escuela.

232

Bloque III. Conozco y respeto a las personas que me rodean

Competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad,
la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Identifica las necesidades de otras
personas de distinta edad, cultura,
características físicas, de género, creencia
o nivel socioeconómico.

•	Respeta y valora diferencias y similitudes
entre las personas de los grupos a los que
pertenece.

•	Reconoce acciones que favorecen el
cuidado de los recursos naturales.

•	Identifica las costumbres y los símbolos
patrios que comparte con otros niños de
México.

Aula

Necesidades a diferentes edades

Qué necesitan las personas para vivir. Qué necesidades tienen los adul-
tos mayores. Qué personas demandan mayor atención que otras. Qué
requieren algunas personas con necesidades especiales. Cómo son
atendidas sus necesidades. Qué necesidades tienen las personas que
han cambiado de residencia o que hablan una lengua distinta.

Cómo jugaría a... si pudiera participar

En qué juegos y actividades participan por igual las niñas y los niños.
En la escuela y en el lugar donde vivo existen juegos que son sólo para
niñas o para niños. Qué pasa cuando en un juego no se permite jugar
a una niña o niño. Cómo se sentirán. Qué puedo hacer para integrar a
mujeres y hombres a los juegos en los que participo.

Conocer y convivir con diversas personas

Características de las personas con las que convivo. Similitudes y dife-
rencias en género, edad, rasgos físicos, etnia, lengua, condición econó-
mica, ritmo y estilos de aprendizaje. La riqueza de conocer e interactuar
con personas diversas. La importancia del trato respetuoso entre las
diversas personas.

Transversal

Aprendiendo a respetar nuestro ambiente

Indagar y reflexionar

Quién necesita el agua. Qué pasa cuando falta este recurso. Qué puedo
hacer para cuidar el agua y no desperdiciarla. Qué consecuencias para
la comunidad puede generar la acumulación de basura. Por qué es im-
portante el ahorro de la electricidad.

Dialogar

Cuánto papel, agua y madera uso y desecho diariamente. Qué puedo
hacer para cuidar que no se desperdicien estos recursos. Qué acciones
realizo para reutilizarlos, reusarlos y reciclarlos.

Ambiente
escolar y vida

cotidiana

Festividades que nos dan identidad

Qué comparto con las personas con las que convivo. Qué siento hacia la
Bandera y el Himno nacionales. Cuáles son las festividades, conmemo-
raciones y actos cívico-culturales que celebramos los mexicanos. Cómo
se celebran en la escuela.

232 233

Bloque IV. Construimos reglas para vivir y convivir mejor

Competencias que se favorecen: Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia

Aprendizajes esperados Ámbitos Contenidos

•	Identifica los beneficios de las reglas y
acuerdos para la convivencia en la familia
y en la escuela.

•	Valora la satisfacción de las necesidades
básicas como derecho de las niñas y los
niños, y aprecia la responsabilidad de
quienes les brindan cuidado y afecto.

•	Emplea mecanismos básicos de
comunicación para establecer acuerdos
con los demás.

•	Reconoce algunas funciones y
responsabilidades de las figuras de
autoridad de su contexto próximo.

Aula

Reglas que sirven para todos

Qué diferencias existen en la manera de convivir con la familia, los ami-
gos y en la escuela. Cómo sé de qué manera comportarme en cada
momento y lugar. Cómo se benefician las personas cuando respetan
las reglas. Por qué es necesario cumplir con las reglas. Qué reglas hay
en la escuela.

Niñas y niños primero

Por qué los niños requerimos de la protección y del cuidado de los adul-
tos. Qué necesitamos los niños para crecer y desarrollarnos. Qué pasa
si estas necesidades no se satisfacen. Por qué los niños requerimos me-
didas especiales de protección para mantener nuestra salud y bienestar.

Los grupos se organizan para funcionar

Quiénes integran algunos grupos de su escuela o del lugar donde vivo.
Qué tareas corresponden a cada uno de sus integrantes. Cómo se or-
ganizan los grupos para establecer acuerdos. Qué función tienen los
acuerdos en la organización de los grupos.

Transversal

El derecho de la niñez al descanso, al esparcimiento, al juego
y a las actividades recreativas

Indagar y reflexionar

Cómo se divierten los niños en el lugar donde vivo. Qué parques, can-
chas deportivas, plazas o espacios de reunión y recreación existen. Qué
actividades realizamos los niños y nuestras familias en esos lugares.

Dialogar

Qué reglas tenemos que respetar en los espacios de reunión y recrea-
ción. A quién le corresponde hacer que esas reglas se cumplan. Por
qué todos los niños tenemos derecho al descanso y esparcimiento, al
juego y a las actividades recreativas propias de nuestra edad. Cuáles
son nuestros deberes.

Ambiente
escolar y vida

cotidiana

Las reglas del juego y la función de la autoridad

Cómo funcionan las reglas en la convivencia o en el juego. En qué mo-
mento se definen las reglas. Qué sucede cuando alguien obvia las reglas.
A quién le toca establecer las reglas. Qué función tienen las autoridades
en el cumplimiento de las reglas.

234

Bloque V. Dialogamos para resolver diferencias y mejorar nuestro entorno

Competencias que se favorecen: Manejo y resolución de conflictos • Participación social y política

Aprendizajes esperados Ámbitos Contenidos

•	Identifica situaciones de conflicto que se
presentan en su vida cotidiana y quiénes
participan en ellas.

•	Reconoce el diálogo como recurso
que favorece la solución de conflictos,
el trabajo colaborativo y el intercambio
de puntos de vista.

•	Valora la importancia de participar en la
toma de decisiones colectivas y anticipa
sus posibles repercusiones para sí y para
otros.

•	Participa en la toma de acuerdos para la
realización de actividades colectivas que
contribuyan a mejorar su entorno.

Aula

Conflictos entre vecinos

Cuáles son los desacuerdos más frecuentes que se presentan entre
las personas con quienes convivo. Qué pueden provocar los conflictos.
Cómo reacciono cuando hay un conflicto. Por qué es importante cono-
cer cómo piensan los demás cuando hay un conflicto.

Voluntad para escuchar a los demás

Qué ventajas ofrece el diálogo para resolver conflictos. Qué pasa cuando
dos personas tienen un conflicto y no se escuchan. Por qué es impor-
tante expresar con claridad las ideas propias y saber escuchar las ideas
de los otros para solucionar un conflicto.

Participar en equipo en los asuntos que interesan a todos

Cuáles son los asuntos que interesan a todos en el lugar donde vivo.
Por qué es importante trabajar en equipo. Qué se requiere para lograr
un buen trabajo colaborativo. Cuál es el papel de la comunicación, la
confianza y la solidaridad en el trabajo colaborativo.

Transversal

Personas que trabajan para cuidarnos

Indagar y reflexionar

Qué personas trabajan en el cuidado de las personas y el ambiente. Qué
hacen los policías, los bomberos, los paramédicos, los guardabosques,
los militares, los salvavidas, los marinos, “los topos”. Por qué es impor-
tante el trabajo colaborativo para atender los servicios que prestan. Qué
riesgos corren. Qué pasaría si este trabajo no lo realizara alguien.

Dialogar

Cuál es la importancia del trabajo colaborativo, la comunicación eficiente
y el apoyo mutuo entre las personas que trabajan para la protección de
otros y del ambiente.

Ambiente
escolar y vida

cotidiana

Participar para mejorar la convivencia en la escuela

Qué decisiones puedo tomar con los demás para mejorar la convivencia en
la escuela. Dónde hay mayores posibilidades de acuerdo: donde se pre-
senta una sola idea o muchas ideas. Qué puedo hacer para que de muchas
ideas se acuerde una sola que responda a los intereses de la mayoría del
grupo. Cuál es la responsabilidad y el compromiso de las personas al tomar
decisiones colectivas.

234 235

Segundo grado

Bloque I. Niñas y niños que crecen y se cuidan

Competencias que se favorecen: Conocimiento y cuidado de sí mismo • Sentido de pertenencia a la comunidad, la nación
y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Distingue cambios personales que se han
presentado durante sus años de vida.

•	Reconoce la importancia de pertenecer
a una familia con características culturales
propias, valiosas como las de otras
familias.

•	Cuida su alimentación para preservar
la salud, prevenir enfermedades y riesgos,
y contribuye a la creación de entornos
seguros y saludables.

•	Identifica y valora las características físicas
de las personas que le rodean.

Aula

Un vistazo a mi historia

Qué ha cambiado en mi persona. Qué nuevos juegos o actividades reali-
zo ahora, que no hacía cuando era más pequeño. Qué nuevos gustos y
necesidades tengo. Por qué es importante aprender cosas nuevas con-
forme voy creciendo.

Familias diversas

Cómo es mi familia. Quiénes integran mi familia. Cuáles son los tipos de
familia. Qué beneficios me proporciona participar de la vida en familia.
Qué hace valiosas a las familias. Quiénes de mis familiares viven en otros
lugares.

Aprendo a cuidarme

Qué necesitamos las niñas y los niños para crecer y desarrollarnos. Cómo
puedo saber que me estoy desarrollando adecuadamente. Qué podemos
hacer para cuidar nuestro cuerpo. Cómo debo cuidarme de las enferme-
dades. Qué podemos hacer para que nuestro entorno sea más seguro
y saludable.

Transversal

Alimentación correcta

Indagar y reflexionar

Qué alimentos se anuncian en los medios. Cómo los anuncian. Qué me
atrae de los alimentos que anuncian. Por qué es necesario reflexionar so-
bre los anuncios comerciales relacionados con alimentos. Qué tomamos
en cuenta cuando podemos elegir lo que comemos.

Dialogar

Cómo puedo valorar la calidad nutrimental de los alimentos que consumi-
mos. Cómo podemos mejorar la selección, la preparación y el consumo
de los alimentos que adquieren en mi familia.

Ambiente
escolar y vida

cotidiana

Personas con discapacidad

Conozco a alguna persona con discapacidad. Cómo viven las personas
con discapacidad. Qué actividades realizan las personas cuando tienen
limitaciones de alguno de sus sentidos o con impedimento físico. Qué tipos
de discapacidades existen. Qué esfuerzos efectúan para realizar activi-
dades cotidianas. Qué nos enseñan las personas con discapacidad. Qué
derechos tienen las personas con discapacidad.

236

Bloque II. Mis responsabilidades y límites

Competencias que se favorecen: Autorregulación y ejercicio responsable de la libertad • Apego a la legalidad y sentido de justicia

Aprendizajes esperados Ámbitos Contenidos

•	Reconoce las diversas manifestaciones
de sus emociones, su influencia y posibles
efectos en otras personas.

•	Realiza tareas conforme a tiempos
o acuerdos predefinidos.

•	Define de manera responsable actividades
con las que puede mejorar su desempeño
en la escuela y colaboración en la casa.

•	Reflexiona sobre la distribución justa de
un bien o una responsabilidad entre los
integrantes de un grupo.

Aula

Mi sentir y tu sentir son importantes

Cómo nos damos cuenta de que una persona está alegre, triste, eno-
jada, preocupada, sorprendida o avergonzada. Cómo es el rostro y el
cuerpo en cada una de esas emociones. Cómo me siento cuando al-
guien cercano está alegre, triste o enojado. Cómo influye en quienes me
rodean el que yo esté alegre, triste o enojado. Por qué es conveniente
expresar emociones sin dañar a los demás.

Mi agenda personal

Qué actividades realizo cada día de la semana. Qué actividades puedo
elegir libremente y en cuáles debo seguir acuerdos con los adultos. Cómo
puedo distribuir mi tiempo para jugar, hacer la tarea y cumplir con mis
responsabilidades. Qué me falta por hacer para mejorar aquellas tareas
de las que soy responsable. Qué tareas se agregan en mi agenda cuando
tengo la responsabilidad de cuidar un ser vivo: plantas, animales.

Para ser justos

Qué hacemos para repartir un bien o un producto que ha sido resultado
del trabajo colectivo o que ha sido otorgado a un colectivo. Cuánto le toca
a cada quien. Qué criterios deben considerarse para la distribución justa y
equitativa de bienes, productos, tareas o responsabilidades.

Transversal

Siempre tomamos decisiones

Indagar y reflexionar

Qué significa tomar decisiones. Cómo elegir para tomar decisiones. Qué
significa el concepto “costo de oportunidad”, al tomar decisiones.

Dialogar

Reflexionar sobre la necesidad de saber lo que se quiere y en qué se está
dispuesto a ceder al tomar una decisión. Analizar las circunstancias en las
que es evidente la toma de decisiones.

Ambiente
escolar y vida

cotidiana

Distribución justa

En qué situaciones es necesario reflexionar cómo distribuir bienes o res-
ponsabilidades en la escuela. Cómo se definiría quiénes deben recibir be-
cas en la escuela o a quiénes les debe tocar el desayuno escolar. Cuál
es la forma más justa para decidir quiénes recibirán diploma, quiénes
participarán en la escolta o en la ceremonia escolar. Qué define que una
situación sea justa.

236 237

Bloque III. Todos necesitamos de todos

Competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación
y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Describe manifestaciones culturales y
aprecia las tradiciones y costumbres del
lugar donde vive.

•	Convive respetuosamente con personas
que tienen distintas formas de ser y vivir,
sin menospreciar ni relegar a quienes no
las comparten.

•	Propone acciones individuales y colectivas
para el cuidado y la conservación del
ambiente en la escuela.

•	Examina situaciones cotidianas en las que
se dan tratos discriminatorios.

Aula

De fiesta en mi comunidad

Qué tradiciones, costumbres y celebraciones se realizan en mi comu-
nidad. Qué lugares de esparcimiento y convivencia hay en nuestra lo-
calidad. Cómo contribuyen las diversas manifestaciones culturales para
mejorar la convivencia de personas y grupos.

Todos merecemos respeto

Cómo se siente una persona que es ridiculizada por sus características
personales o condición social. Qué formas de discriminación existen.
Qué casos conocemos en la escuela o fuera de ella. Qué podemos ha-
cer para que esto no ocurra en los grupos de los que formamos parte.

La vida en verde

Cuál es la importancia de las plantas en la vida de los animales y los
seres humanos. Cuáles son las medidas básicas para cuidar la vege-
tación en la casa y la localidad. Qué acciones individuales o colectivas
podemos implementar para cuidar el ambiente.

Transversal

Diversidad en mi comunidad

Indagar y reflexionar

Cómo es la gente del lugar donde vivo, en la forma de vestir, de construir
sus casas, de hablar, de tratar a las personas. Cómo se manifiesta la di-
versidad cultural en mi localidad y en la escuela. Qué comparte la gente
de mi localidad con la de otras localidades de la entidad.

Dialogar

Por qué todos necesitamos de todos. Cómo contribuye la diversidad de
maneras de pensar en la generación de nuevas ideas. Por qué es impor-
tante que en México convivamos personas y grupos distintos.

Ambiente
escolar y vida

cotidiana

Compañeros de otra escuela

Qué ocurre cuando ingresa a la escuela un(a) alumno(a) que viene de
otra escuela con creencias, manifestaciones culturales o características
distintas a las de la mayoría. Cómo me gustaría que me trataran si yo
fuera quien cambiara de escuela. Qué se puede hacer en la escuela para
que los alumnos se sientan respetados e integrados. Cómo voy a tratar
a los demás de ahora en adelante.

238

Bloque IV. Reglas para la convivencia armónica

Competencias que se favorecen: Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia

Aprendizajes esperados Ámbitos Contenidos

•	Valora la función de las reglas y propone
algunas que mejoren la convivencia.

•	Vigila que las reglas y acuerdos se
apliquen para contribuir a la formación de
un ambiente democrático.

•	Identifica sus derechos y los relaciona
con la satisfacción de sus necesidades
básicas.

•	Describe las funciones de autoridades que
trabajan en contextos cercanos, y explica
cómo contribuye su trabajo al bienestar
colectivo.

Aula

Reglas en todas partes

Para qué sirven las reglas. Quiénes hacen las reglas. Cómo se expresan
las reglas: de manera verbal, escrita, con señales o símbolos. Quién se en-
carga de que las reglas se cumplan. Qué pasa cuando las reglas no se
cumplen. En qué me afecta si se incumplen las reglas.

Los derechos de las niñas y los niños

Cuáles son mis derechos. Qué responsabilidades tengo. Qué respon-
sabilidad tienen los adultos con quienes convivo frente a mis derechos:
derecho a la salud, a la educación, a la alimentación, a la vivienda, a una
familia.

Funciones de las autoridades

Qué problemas veo en mi escuela. Qué tareas realiza el personal directivo
de mi escuela para resolverlos. Qué relación tengo con ellos. Qué piensan
los docentes y el director sobre estos problemas. Qué podemos proponer
y hacer para que se solucionen.

Transversal

Las reglas: acuerdos para todos

Indagar y reflexionar

Qué reglas existen en los lugares donde convivo. Cómo ayudan las reglas
para relacionarnos y convivir mejor.

Dialogar

Por qué es importante organizar turnos para hablar, escuchar a los demás
y hablar considerando a quienes nos escuchan. Qué beneficios propor-
ciona que todos asuman los acuerdos. Cómo se pueden registrar y divul-
gar los acuerdos para que sean respetados.

Ambiente
escolar y vida

cotidiana

El reglamento escolar

Qué reglas rigen la vida escolar. Qué reglas en el aula favorecen nuestro
desarrollo como personas. Cómo lograr que las reglas sean conocidas y
se apliquen a todos.

238 239

Bloque V. Construir acuerdos y solucionar conflictos

Competencias que se favorecen: Manejo y resolución de conflictos • Participación social y política

Aprendizajes esperados Ámbitos Contenidos

•	Identifica conflictos que tienen su origen
en las diferencias de opinión.

•	Rechaza la violencia como forma de
solucionar los conflictos.

•	Participa con actitud solidaria y
cooperativa en acciones que promueven
el bienestar personal y colectivo.

•	Participa en la toma de decisiones
colectivas mediante consultas o
votaciones.

Aula

Todas las opiniones se necesitan escuchar

Qué conflictos han vivido en tu familia. Cuáles surgieron por diferencias de
opinión o intereses entre dos personas o más. Qué sucede cuando no se
está de acuerdo con lo que otros dicen. Qué sucede si dejamos pasar el
tiempo sin expresar nuestra opinión o solucionar un conflicto.

Nosotros nos educamos para la paz

En qué ocasiones se llega a discutir porque no se ponen de acuerdo en
qué o cómo jugar. Cómo lo han resuelto. En qué formas puede aparecer la
violencia. Cómo nos sentimos cuando tenemos un conflicto con alguien:
tristes, asustados, enojados. Por qué conviene a todos defender la paz.

La participación infantil

Qué actividades pueden realizar los niños de manera individual. En qué ac-
tividades necesitan la colaboración de otros niños y personas. Por qué en
el trabajo con otras personas es necesaria la solidaridad y la cooperación.
Ejemplos de juegos cooperativos. Ejemplos de actividades que requieren
trabajo conjunto.

Transversal

Un grano de arena por la salud de todos: las vacunas

Indagar y reflexionar

Qué es una vacuna. A quién le gusta vacunarse. Para qué enfermedades
existen vacunas. Por qué debo tener todas mis vacunas. Qué pasa si
surge una nueva enfermedad para la que aún no se desarrollan vacunas.

Dialogar

A quién beneficia la vacunación. Por qué la vacunación es una acción
individual de interés para la humanidad. Por qué al vacunarnos ejercemos
nuestro derecho a la salud.

Ambiente
escolar y vida

cotidiana

Consultas

En qué situaciones de la vida cotidiana de la escuela, colonia o localidad
se requiere de la participación organizada de los vecinos. De qué se trata
una consulta. En qué ocasiones puede ser útil realizar una consulta o
una votación. Qué personas organizan consultas para tomar decisiones
colectivas. Cómo se organiza una consulta o votación.

240

Tercer grado

Bloque I. Niñas y niños cuidadosos, prevenidos y protegidos

Competencias que se favorecen: Conocimiento y cuidado de sí mismo • Sentido de pertenencia a la comunidad, la nación
y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Aprecia las características físicas,
emocionales y culturales que le dan
singularidad y respeta las de otros niños.

•	Compara los rasgos que caracterizan a
los grupos de los que forma parte: familia,
escuela, vecinos.

•	Distingue situaciones que favorecen
u obstaculizan el cumplimiento de sus
derechos.

•	Expresa la importancia de actuar en
beneficio de su salud y emplea medidas
para una dieta correcta, activación física
regular, higiene y seguridad.

Aula

Único e inigualable

Qué características físicas comparto con otros niños. Qué rasgos físicos,
emocionales y culturales me hacen distinto de otros niños. Por qué cada niño
es singular e irrepetible. Por qué todos los niños merecemos respeto inde-
pendientemente de nuestras características físicas, emocionales y culturales.

Pertenecemos a varios grupos

Quiénes son mis familiares, compañeros de escuela, amigos, vecinos o pai-
sanos. Qué grupos comparto con ellos. Qué rasgos compartidos con las
personas de los grupos a los que pertenezco me dan identidad.

Los derechos de la niñez en la comunidad

Cuáles son las principales actividades que realizan los niños en el lugar
donde vivo. Cuáles son algunos de sus deberes. En el lugar donde vivo
hay niños que trabajan para contribuir a sus ingresos familiares. Por qué
los niños no deben trabajar. De qué manera deben respetarse los derechos
de los niños.

Transversal

Niñez precavida

Indagar y reflexionar

Qué actividades realizan los niños del lugar donde vivo para el cuidado de
su salud. Cuáles son los alimentos que más consumen. Cuáles son algunas
de las principales actividades recreativas y de activación física que realizan.

Dialogar

Cómo ayudan los padres, tutores y docentes para que los niños tengan
una dieta correcta, realicen activación física, cuiden su higiene y procuren
su seguridad. Qué acciones corresponde realizar a los niños para contribuir
a su desarrollo físico, al cuidado de su salud y la prevención de accidentes.

Ambiente
escolar
y vida

cotidiana

Distintos ritmos y estilos de aprendizaje

Cómo puede reconocerse el esfuerzo académico de cada niño sin que se
generen actitudes discriminatorias. Qué valoración es la más importante
sobre mi desempeño, la que hacen los demás y o la que hago yo. Cómo
se puede apoyar a los compañeros que tienen dificultades para aprender.

240 241

Bloque II. Aprendo a expresar emociones, establecer metas y cumplir acuerdos

Competencias que se favorecen: Autorregulación y ejercicio responsable de la libertad • Apego a la legalidad
y sentido de justicia

Aprendizajes esperados Ámbitos Contenidos

•	Expresa sus emociones sin violencia y
respeta las expresiones de sentimientos,
ideas y necesidades de otras personas.

•	Asume que no todas sus necesidades o
deseos pueden ser satisfechos de manera
inmediata y que pueden coincidir, diferir o
contraponerse con los de otras personas.

•	Establece metas a corto y mediano plazos
para obtener un mayor desarrollo en su
aprendizaje.

•	Identifica situaciones, en la escuela o el
lugar donde vive, en las que se aplican
en igualdad de circunstancias reglas y
normas.

Aula

Compartiendo sentimientos con los demás

De qué manera puedo expresar mis ideas y sentimientos sin violencia. Por
qué es importante escuchar las ideas y sentimientos de otras personas.
Cómo expreso mi afecto a las personas que quiero.

Aprender a esperar

En qué casos se requiere ser paciente para satisfacer un deseo o una
necesidad. Por qué no es posible que mis deseos se cumplan de manera
inmediata. Qué ocurre cuando mis necesidades y deseos difieren o se con-
traponen con los de otras personas.

Alcanzar una meta

Qué es una meta. Qué metas tengo. Cuáles metas comparto con quienes me
rodean. Para qué se establecen las metas. Qué se necesita hacer para alcan-
zar una meta. Qué metas puedo plantearme en distintas áreas de mi vida.

Transversal

Juego limpio

Indagar y reflexionar

Qué significa jugar limpio. Qué funciones tienen las reglas para que un juego
se realice limpiamente. Qué funciones tienen los jueces y los árbitros en los
juegos. Qué criterios utilizan los jueces para sancionar las conductas que
atentan contra el juego limpio. En mi juego o deporte favorito: qué conduc-
tas atentan contra el juego limpio y cómo se sancionan.

Dialogar

Qué ocurre cuando en un juego una persona o un equipo usa las reglas de
forma tramposa. Qué tiene que hacer el juez o el árbitro cuando detecta que
uno de los jugadores incumplió las reglas del juego.

Ambiente
escolar
y vida

cotidiana

Impartir justicia en la vida diaria

Por qué las reglas y las normas se deben aplicar a todas las personas
que integran un grupo en igualdad de circunstancias. Por qué las reglas y
normas son referentes para mi actuación en los grupos en que participo.
Qué puedo hacer cuando considero que una regla no responde a las nece-
sidades de todos.

242

Bloque III. El cuidado del ambiente y el aprecio a nuestra diversidad cultural

Competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación
y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Describe necesidades básicas
compartidas entre las personas de
contextos cercanos.

•	Valora sus costumbres y tradiciones que
enriquecen la diversidad cultural del país.

•	Argumenta contra situaciones de falta de
equidad y discriminación que observa en
su entorno.

•	Formula y adopta medidas a su alcance
para preservar el ambiente.

Aula

Derechos básicos para todos

Por qué las personas necesitan vivienda, alimentación, agua, educación, tra-
bajo y recreación. Existen personas en el lugar donde vivo, en el municipio o
la entidad que tienen problemas para cubrir sus necesidades básicas. Qué
ocurre cuando las personas no satisfacen sus necesidades básicas.

Nuestra aportación a la diversidad

Qué costumbres y tradiciones existen en el lugar donde vivo y en otros
lugares de mi entidad. Conozco a personas que pertenecen a un grupo
étnico o que hayan nacido en otro lugar de la entidad, del país o del mundo.
Por qué es importante la convivencia entre personas y grupos distintos.

Las diferencias nos enriquecen

Cuándo me han rechazado por ser diferente a los demás. Cuándo he re-
chazado a alguien por ser diferente. De qué formas se expresa el rechazo
a personas y grupos. Qué puedo hacer cuando observo que las personas
son rechazadas por su edad, aspecto físico, etnia, lengua, género, estrato
socioeconómico o lugar de origen.

Transversal

Que nuestro consumo no dañe el ambiente

Indagar

En qué consiste la riqueza natural de mi entidad. De qué manera se ha en-
riquecido o deteriorado a lo largo del tiempo. Qué ocurre si unas personas
desperdician los recursos. Qué productos se han consumido de manera
responsable en mi familia.

Reflexionar

Qué características debo tomar en cuenta para tener un consumo respon-
sable. Cuáles son los beneficios de consumir con responsabilidad: reducir,
reciclar y reutilizar.

Ambiente
escolar
y vida

cotidiana

Por un trabajo equitativo

Qué trabajos es necesario realizar en casa. Quién desarrolla estas activi-
dades. Cómo participan los integrantes de su familia en el quehacer de la
casa. Qué actividades realizan los hombres y las mujeres en mi comunidad.
Por qué mujeres y hombres deben tener igualdad de oportunidades. Cues-
tionar las actividades que tradicionalmente se asignan a hombres o mujeres.

242 243

Bloque IV. Leyes que regulan la convivencia y protegen nuestros derechos

Competencias que se favorecen: Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia

Aprendizajes esperados Ámbitos Contenidos

•	Identifica la importancia de la aplicación
imparcial de las normas y las leyes en la
protección de sus derechos, por parte de
las autoridades.

•	Promueve el establecimiento de acuerdos
que concilian intereses individuales
y colectivos.

•	Conoce los derechos de la niñez y localiza
información sobre personas e instituciones
que contribuyen a su protección.

•	Identifica las funciones de las autoridades
de su localidad y su relación con
personas, grupos y organizaciones de la
sociedad civil.

Aula

Diferentes funciones de las normas y las leyes

Para qué sirven las normas y las leyes. Quién elabora las normas y leyes.
Cómo sería la convivencia sin ellas. Qué pasa cuando no todos las cumplen.
Cuál es la función de las autoridades en el cumplimiento de las normas y
leyes.

Aprendiendo a ser democráticos

De qué manera se toman decisiones y acuerdos en su casa, escuela y
localidad. Quiénes participan. Por qué es importante considerar los puntos
de vista e intereses de las diferentes personas. Qué mecanismos se pueden
emplear para tomar decisiones que satisfagan a todos.

Acuerdos muy cuerdos

Cómo puedo hacer valer un acuerdo sin emplear la violencia. Qué formas
de organización colectiva funcionan por acuerdos en el lugar donde vivo.
Por qué los acuerdos son mejores por escrito. Por qué es importante vigilar
que los acuerdos se cumplan.

Transversal

Aprendiendo a defender nuestros derechos

Indagar y reflexionar

Qué derechos tienen los niños. De qué manera se cumplen nuestros
derechos en la vida diaria. Qué personas e instituciones contribuyen a su
protección.

Dialogar

Qué hacen las personas y las instituciones para proteger los derechos de
los niños. Qué hago para proteger y contribuir al ejercicio de mis derechos.
Qué puedo hacer para difundir los derechos de los niños.

Ambiente
escolar
y vida

cotidiana

Normas y autoridades

Quiénes son las autoridades en mi salón de clase, escuela, casa y locali-
dad. Cuáles son las funciones de una autoridad: dirigir, tomar decisiones,
mandar, sancionar, organizar o informar. A qué reglas, reglamentos o leyes
deben sujetarse las autoridades. Por qué las autoridades deben respetar
las normas. Qué sucede cuando una autoridad no es justa.

244

Bloque V. Aprendemos a organizarnos y a resolver conflictos

Competencias que se favorecen: Manejo y resolución de conflictos • Participación social y política

Aprendizajes esperados Ámbitos Contenidos

•	Distingue en los conflictos cotidianos: las
partes involucradas, los intereses o puntos
de vista, los acuerdos y desacuerdos.

•	Valora la convivencia pacífica y sus
beneficios.

•	Valora la existencia de opiniones y
posturas diversas.

•	Participa en consultas o votaciones para la
toma de acuerdos orientados al beneficio
personal y colectivo.

Aula

Conflicto de intereses

Por qué las personas y los grupos pueden tener diferentes intereses. Qué
pasa cuando sus intereses son contrarios. Por qué debemos convivir con
todas las personas aunque no compartan nuestros intereses.

Se vale pedir ayuda para resolver conflictos

Cuándo las personas involucradas en un conflicto requieren de la ayuda,
opinión, consejo y mediación de otras para resolverlo. Por qué es impor-
tante poner en práctica el diálogo, la tolerancia, la solidaridad y el respeto
en la solución de conflictos.

Diferentes formas de organización para la participación social

Qué es organizarse. Para qué sirve organizarse. Cómo se puede participar
en la organización de una actividad. Qué formas de organización conozco.
Por qué es necesario que las personas tomen parte en diferentes orga-
nizaciones sociales. En qué organizaciones sociales o culturales participo o
me gustaría participar.

Transversal

Juntos contra la violencia

Indagar y reflexionar

Qué es la violencia. Qué acciones violentas identifico en mi salón, escuela
y comunidad. Quiénes han sido víctimas de alguna de estas acciones.
Qué puedo hacer para evitar que otros actúen con violencia hacia los
compañeros.

Dialogar

Qué relación hay entre la falta de respeto a los derechos de las personas y
la violencia. Cómo puedo prevenir situaciones violentas.

Ambiente
escolar
y vida

cotidiana

Formas de participar en la toma de decisiones colectivas

En qué situaciones de la vida diaria es preciso tomar decisiones colectivas.
Qué mecanismos se pueden utilizar para tomar decisiones colectivas. Qué
ejemplos de consultas o votaciones se pueden observar en la escuela o el
lugar donde vivo. Cómo puedo participar en la toma de decisiones colec-
tivas.

244 245

XI.4.14. Aprendizajes esperados de Educación Física

Primer grado

Bloque I. Éste soy yo

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica sus segmentos corporales para establecer semejanzas
con los demás y reconocerse dentro de la diversidad.

•	Propone distintos movimientos a partir de sus posibilidades en ac-
ciones estáticas y dinámicas.

•	Actúa con seguridad al desempeñarse en diferentes actividades
para proponer alternativas de realización.

Reconocimiento de las diferentes partes del cuerpo y la importancia
de sus posibles utilizaciones en la vida cotidiana.
¿Cuáles son las partes que integran mi cuerpo?
¿Para qué me sirve cada parte?
¿Qué puedo hacer con mi cuerpo?

Realización de movimientos con los diferentes segmentos corporales,
valorando sus desempeños motrices, comparándolos con sus com-
pañeros y proponiendo nuevas formas de ejecución.
¿Cómo realizo cada movimiento y cómo lo hacen mis compañeros?
¿Se te ocurre otra manera de hacerlo?
¿En qué me distingo de los demás?

Valoración de la autoconfianza y las posibilidades de movimiento.
¿Crees qué puedes hacerlo?
Yo puedo, tú puedes, todos podemos…

Bloque II. Convivimos y nos diferenciamos

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Describe las diferencias que se establecen entre sus compañeros,
en relación con gustos, aficiones y características que lo hacen
diferente y auténtico.

•	Emplea diferentes formas de comunicación para establecer acuer-
dos dentro y fuera de la escuela.

•	Respeta las opiniones de los demás y sus particularidades como
una manera de mejorar las relaciones que se establecen en el grupo.

Diferencias que hacen de cada persona una entidad distinta, original
y autónoma, reconociéndolas en los demás, así como también sus
cualidades.
Yo soy así, ¿y tú eres…?
¿En qué soy distinto a los demás?
¿En qué somos semejantes entre nosotros?

Comprobación de las diferencias físicas entre sus compañeros, a par-
tir de la observación directa por medio de actividades sugeridas por
el docente y los niños.
¿Qué tan diferentes podemos ser?
¿Sólo nos comunicamos hablando?
¿Cómo juego solo y cómo lo hago en equipos?
¿De qué sirve jugar con otros compañeros?

Participación en actividades de colaboración que promuevan la cali-
dad humana entre el grupo.
¿Todos son mis amigos?
¿Cómo puedo ser amigo de todos?

246

Bloque III. Lo que puedo hacer con mi cuerpo en mi entorno

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica diferentes características del entorno a partir de las ac-
ciones que descubre con su cuerpo.

•	Propone diferentes acciones que puede realizar con su cuerpo
u objetos, relacionadas al desarrollo de las capacidades percep
tivomotrices.

•	Comparte experiencias con los demás y propone nuevas reglas
para favorecer el trabajo grupal en situaciones de juego.

Diferenciación de los elementos que conforman el entorno (forma,
tamaño, consistencia, textura, peso, temperatura y color).
¿Cómo son las cosas…?
¿Dónde están ubicadas?

Reconocimiento de su cuerpo a partir de las capacidades percep-
tivomotrices.
¿Todos podemos hacer lo mismo?
¿Quién puede hacer más cosas?

Exploración de lo que es capaz de hacer mediante formas jugadas y
su aplicación en acciones cotidianas, mejorando su equilibrio estático
y dinámico, su orientación espacial y la coordinación motriz.
¿De qué sirve lo que hago en la escuela?
Y ahora, ¿cómo lo podemos hacer?
¿Qué pasa si…?

Colaboración con sus compañeros en actividades que permitan la
libertad y solidaridad con los otros.
¿Puedo invitar a otros a jugar conmigo?
¿Cómo sería si estuvieras solo?

Bloque IV. ¡Puedes hacer lo que yo hago!

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica la velocidad de movimiento respecto a sus posibilidades y
las de sus compañeros.

•	Elabora formas de juego individuales y colectivas, poniendo a prueba
lo que sabe que puede hacer y lo comparte con sus compañeros.

•	Expresa la importancia de la interacción y la convivencia con los
demás para favorecer la amistad.

Reconocimiento de sus movimientos corporales y nuevas formas de
ejecución de sus compañeros.
¿Cómo me muevo?
Características de mi juego.
¿Quién puede hacer cosas como las que yo propongo?

Exploración de movimientos lentos y rápidos, débiles y fuertes, con-
trolando su respiración en ambas fases y su ajuste corporal.
¿Identifico mi velocidad y la de los demás?
¿Cómo se altera mi respiración cuando corro?

Apreciación de la importancia de convivir con sus compañeros y
amigos.
¿Cómo puedo jugar con mis compañeros?
¿Con qué actividades jugamos mejor?
¿Quiénes son mis amigos?

246 247

Bloque V. De mis movimientos básicos al juego

Competencia que se favorece: Expresión y desarrollo de habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica los patrones básicos de movimiento que utiliza para poner-
los a prueba en actividades lúdicas.

•	Utiliza los distintos grupos de patrones básicos de movimiento
(locomoción, manipulación y estabilidad) dentro y fuera de la se-
sión para mejorar su desempeño motriz.

•	Actúa con voluntad a partir de las experiencias adquiridas para
aprender de los demás y favorecer su actuación.

Reconocimiento de los patrones básicos de movimiento y las diferen-
tes formas de utilizarlos.
¿Cuáles son los patrones básicos de movimiento?
¿Para qué sirven los patrones básicos de movimiento?
¿En qué acciones de tu vida los puedes utilizar?

Realización de actividades y estrategias didácticas basadas en el
manejo de su cuerpo, así como en la manipulación de objetos.
¿Existen diferentes maneras de llegar a un punto?
¿De cuántas maneras se puede lanzar, patear o empujar los objetos
con los que juego?
¿Conoces el surf ?

Promoción de acciones encaminadas para la toma de decisiones, la
perseverancia y el aprender de los demás.
¿De qué manera lo podemos hacer juntos?
¿Puedo copiar los movimientos de los demás?
¿Y tú cómo lo haces?

Segundo grado

Bloque I. Nos reconocemos y comunicamos

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica el sentido y significado de sus acciones para entender
la importancia de la expresión corporal.

•	Propone formas originales de expresión y comunicación para crear
nuevas posibilidades de acciones que puede realizar con su cuerpo.

•	Expresa sus ideas para contribuir en la construcción de propuestas
colectivas en actividades de expresión corporal.

Reconocimiento de la importancia de su expresión corporal como ve-
hículo de comunicación e interacción personal.
¿Cuántas formas de comunicarte y expresarte conoces?
¿Cómo me comunico con los demás sólo con mi cuerpo?
¿Cómo se expresan los demás con su cuerpo?

Implementación de acciones en las que hace uso de diferentes y
nuevos significados de los segmentos corporales que involucren las
formas de expresión por medio del juego.
¿Cómo transmitir un mensaje con tu cuerpo?
¿Qué puedo hacer con mi mano u otra parte del cuerpo para comu-
nicarme?
¿Cómo me comunico cuando juego?

Valoración de su participación en creaciones colectivas desde una
perspectiva personal.
Y ahora, ¿qué inventamos?
¿Cómo crear desde lo individual acciones para los demás?

248

Bloque II. Ahora sí, ¡juguemos a los retos!

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica como valiosas las aportaciones que le hacen sus compa-
ñeros al planteamiento presentado para determinar la mejor alter-
nativa de solución.

•	Busca varias soluciones para resolver los problemas que se le pre-
sentan en función de sus posibilidades.

•	Intercambia opiniones con sus compañeros para establecer acuer-
dos que beneficien el trabajo colaborativo.

Reconocimiento de soluciones ante situaciones-problema de carácter
cognitivo-motor-afectivo, poniéndolas a prueba con los compañeros.
Experimentemos nuestras ideas.
¿Qué harías para solucionar un problema mediante el trabajo colabo
rativo?

Realización de acciones motrices para crear diferentes maneras de
solución ante retos motores.
A un problema muchas soluciones…
¿De cuántas maneras podemos solucionar los mismos problemas?

Apreciación de la capacidad para escuchar a los demás como
elemento primordial para trabajar colaborativamente.

Aprender a escuchar: ¿cómo entenderse con los demás?
¿En colectivo trabajamos mejor?
¿En el juego debe haber comunicación grupal?

Bloque III. ¡Desafiando pruebas!

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Relaciona las situaciones que se le presentan con los patrones
básicos de movimiento que éstas requieren para solucionarlas de
manera adecuada.

•	Incrementa su bagaje motriz de locomoción, manipulación y estabi-
lidad para proponer nuevas formas de ejecución.

•	Mejora su actuación a partir de la aplicación de valores durante los
juegos en actividades de colaboración y confrontación.

Diferenciación de los patrones básicos de movimiento en diferentes
contextos lúdicos (correr, saltar, lanzar, golpear).
¿De cuántas maneras podemos lanzar, atrapar, correr, etcétera, cuando
jugamos?

Puesta en práctica de patrones básicos de movimiento como res-
puesta a las demandas de las situaciones-problema implícitas en di-
ferentes contextos de acción.
Y entonces, ¿cómo lo haré?
¿Cómo utilizas los patrones básicos de movimiento en la vida co-
tidiana?

Disposición para ayudar y ser ayudado como medio para el desarrollo
personal y grupal.
¿El trabajo colaborativo es mejor que el individual? ¿Por qué?
¿Qué valores tienes que fortalecer?

248 249

Bloque IV. Explorando mi postura

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica una correcta disposición postural en diversas acciones
motrices para favorecer su esquema corporal y la salud.

•	Controla su ritmo respiratorio y tono muscular para acceder a un
estado emocional estable y sereno.

•	Expresa la importancia de la respiración y la postura para prevenir
problemas de salud en su vida diaria.

Reconocimiento de la importancia del bienestar corporal, a partir del
control de sus posturas y respiración.
¿Cuál es mi postura?
¿De qué forma mejoro mi postura?
¿Es igual mi respiración en todo momento?

Diferenciación de las sensaciones propioceptivas en relación con el
tono muscular y el conocimiento de su esquema corporal.
Respiración, postura y relajación para una mejor actuación.

Indagación de las posiciones que adopta su cuerpo en diferentes
acciones relacionadas con los desplazamientos y la transportación
de objetos.
¿Son correctos mis movimientos al realizar acciones de la vida co-
tidiana?

Promoción de acciones que contribuyen al cuidado de la salud, a
partir de hábitos relacionados con la postura y la relajación.
¿Cómo controlo mi respiración?
¿Cómo me recupero después de realizar una actividad física?
La importancia de la relajación.

Bloque V. Mi desempeño cambia día con día

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica sus capacidades físicomotrices y sus experiencias al par-
ticipar en actividades cooperativas que le permiten adaptarse a las
demandas de cada situación.

•	Pone a prueba sus capacidades físicomotrices en las diferentes
actividades y tareas en las que se desenvuelve.

•	Incorpora hábitos relacionados con la práctica sistemática de activi-
dad física dentro y fuera de la escuela.

Reconocimiento de su disponibilidad corporal incorporando nuevos
parámetros de respuesta ante diferentes situaciones.
¿El ejercicio es benéfico para la vida?

Aplicación de las habilidades motrices en diferentes contextos poniendo
a prueba las capacidades físicomotrices.
¿En qué acciones de la vida diaria utilizo la resistencia?
¿Y cómo aplico la fuerza y la velocidad?
¿De qué manera interviene la flexibilidad en tus movimientos?

Valoración de la importancia de la actividad física como parte del cui-
dado de la salud y el desarrollo motor.
Jugar y practicar para mejorar.
¿Cómo puedo cuidar mi salud?
¿Si juego también me ejercito?
¿Qué actividades físicas fomentan mi salud?

250

Tercer grado

Bloque I. Mi cuerpo en el espacio: combinando acciones

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica diversos ritmos de tipo externo y los asocia con la expre-
sión corporal para estimular la orientación y la memoria auditiva.

•	Responde sensorialmente a diversos estímulos externos para orien-
tarse espacialmente utilizando distintas formas de desplazamiento.

•	Actúa con perseverancia ante los retos que se le presentan, valoran-
do su potencial y desempeño para mejorar su actuación.

Reconocimiento de las relaciones espaciales: topológicas −vecindad,
separación, orden−; proyectivas −distancia y trayectoria−; euclidianas
−longitud, volumen y superficie.
Mi cuerpo como punto de referencia.
¿Cuál es el camino más corto o más largo para llegar a un lugar?
¿Qué es una trayectoria?
Direcciones y distancias en el juego.
¿Cómo te orientas en un lugar determinado?

Sincronización y desarrollo del ritmo externo y musical a partir de mo-
vimientos segmentarios, con diferentes cadencias y percusiones.
¿Cómo puede el ritmo motor ser parte del ritmo musical?
¿Qué utilidad tiene el ritmo en la vida diaria?

Apreciación del desempeño propio en términos de limitaciones y al-
cances, considerando que el esfuerzo es una condición de logro para
los movimientos con mayor precisión.
La práctica hace al maestro.
¿Cómo mejoran mis movimientos cuando practico?

Bloque II. Laboratorio de ritmos: descubriendo mi cuerpo

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica el incremento de su repertorio expresivo para combinar
movimientos de diferente tipo, según su intensidad, dirección y ve-
locidad.

•	Propone movimientos para la producción de diversos ritmos, de
manera individual y colectiva.

•	Establece juicios argumentados sobre la congruencia y viabilidad de
las propuestas propias y de sus compañeros.

Reconocimiento del ritmo interno y registro de las sensaciones al
efectuar los mismos movimientos a diferentes velocidades, en activi-
dades de expresión corporal.

Conozco mi ritmo: el latido de mi corazón y mi respiración.
¿Tenemos un ritmo interno?
¿Para qué sirve en la vida diaria tener un ritmo?

Realización de actividades siguiendo las consignas propias y las su-
geridas por el docente: ritmo constante, variado, lento, con pausa,
con algunos acentos corporales, de corta y larga duración.
¿Cómo me muevo a diferentes ritmos?
¿El ritmo musical sólo sirve para bailar?
¿Qué es el acento en el baile?

Valoración de las posibilidades rítmicas propias y adaptación de sus
movimientos al ritmo de otros, favoreciendo la interacción personal.
Dime cuál es tu ritmo…
¿Cómo puedo aprender observando a mis compañeros?
¿Compartimos un mismo ritmo?

250 251

Bloque III. 1, 2, 3, probando, probando

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica diferentes formas de lanzar, atrapar, botar y golpear obje-
tos para integrarlos a distintas modalidades de juegos.

•	Controla sus habilidades motrices (salto, carrera, bote, giro) para
reconocer lo que es capaz de hacer y aplicarlo en acciones de su
vida cotidiana.

•	Muestra un autoconcepto positivo a partir del incremento en sus
habilidades y las relaciones con sus compañeros.

Diferenciación de las habilidades motrices que se derivan de su pro-
pio cuerpo y las que implican el manejo de objetos.
¿Cuáles son las diferencias entre golpear una pelota con la mano y
hacerlo con un implemento?
¿Cuáles son las semejanzas entre transportar un aro con el pie y ha-
cerlo con un implemento?
¿En qué acciones se utilizan partes del cuerpo y se manipulan objetos?

Exploración de las habilidades motrices, dentro de los juegos y acti-
vidades diarias.
¿Para qué sirve correr, saltar y lanzar, entre otros, en la vida diaria?
¿A qué jugamos en casa y con nuestras familias?

Valoración del desempeño en las diferentes situaciones en las que se
desenvuelve.
¿Cómo contribuyo al trabajo del grupo?
¿Cómo me doy cuenta que he mejorado?

Bloque IV. Juego, pienso y decido en colectivo

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica los elementos básicos del juego libre y de reglas para me-
jorar su actuación, así como la de sus compañeros.

•	Adapta sus desempeños al trabajo colaborativo para plantear estra-
tegias individuales y colectivas durante el desarrollo de los juegos.

•	Respeta las reglas en los juegos y en la vida cotidiana, para con-
tribuir en el desarrollo de las actividades y el cumplimiento de las
metas establecidas.

Reconocimiento de la diferencia en la práctica entre juego libre y juego
de reglas; asimismo, reconocer sus principales características.
¿En qué nos ayuda el juego de reglas?
¿Por qué consideras que es importante establecer reglas?
¿Cuándo y cómo utilizo el juego libre?

Realización de juegos proponiendo nuevas reglas para construir
otros; al sugerir modificaciones a los elementos estructurales, como
el espacio, tiempo, implemento y el compañero.
Construyo y modifico mis juegos.
De lo fácil a lo difícil, del juego libre al juego de reglas.
¿Se juega igual un juego cuando lo modifico en su espacio, tiempo
y compañero?
¿Cómo se juega mejor, con reglas o de manera libre?

Establecimiento de ambientes de respeto hacia las reglas, los com-
pañeros y las posibilidades de participación en nuevos juegos.
Jugamos, pactemos las reglas.
¿Respetar las reglas es respetar a los demás?
Hagamos un consenso sobre las normas en la sesión.

252

Bloque V. Detectives del cuerpo

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica la forma de expresarse corporalmente diferenciando esta-
dos de ánimo, emociones y sentimientos.

•	Representa objetos, animales, personas o situaciones mediante
el manejo adecuado de su expresión corporal.

•	Comparte descubrimientos con sus compañeros al otorgar nuevos
significados a las diversas maneras de expresarse con su cuerpo o
al utilizar objetos para favorecer su creatividad.

Diferenciación entre sí mismo y con los demás, centrando la atención
en las sensaciones exteroceptivas, interoceptivas y propioceptivas,
así como en las posibilidades motrices y expresivas que puede ma-
nifestar.
¿Cómo he cambiado?
¿En qué somos parecidos y diferentes de los demás?
¿Por qué no sentimos lo mismo ante estímulos externos?

Exploración de las posibilidades de movimiento de los diferentes seg-
mentos corporales que permitan la ampliación del bagaje motriz y el
desarrollar un lenguaje expresivo.
Y si yo fuera…
¿Cómo me comunico sin hablar?

Manifestación de sus ideas con libertad e integración con sus com-
pañeros durante las producciones creativas.
¿Qué posibilidades tengo para expresarme mediante el movimiento?
¿De qué manera puedo compartirlas?

252 253

XI.4.15. Aprendizajes esperados de Educación Artística

Primer grado

Bloque I

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Distingue los elementos
plásticos de las
artes visuales para
representarlos en diversas
producciones.

Artes
visuales

•	Descripción de imágenes
artísticas y del entorno
donde aparezcan
elementos plásticos de
las artes visuales.

•	Construcción de
diferentes imágenes
utilizando los elementos
plásticos de las artes
visuales.

•	Revisión del trabajo de
algunos artistas que
utilicen principalmente los
elementos plásticos de
las artes visuales en sus
producciones.

•	Reflexión sobre las artes
visuales como una forma
de expresión artística.

•	Reconoce los niveles
y los alcances corporales
en relación con el
movimiento. Expresión

corporal
y danza

•	Observación de
las posibilidades
de movimiento en
articulaciones y
segmentos de su cuerpo
y las de otros.

•	Exploración del
movimiento corporal en
niveles (alto, medio y bajo)
y alcances (cerca-lejos,
extensión y contracción).

•	Socialización de
las actividades
experimentadas al utilizar
diferentes niveles y
alcances del movimiento.

•	Reflexión sobre la danza
como una forma de
expresión artística.

•	Acompaña canciones
utilizando sonidos y
silencios producidos con
diferentes partes de su
cuerpo. Música

•	Identificación de los
diferentes sonidos
presentes en el entorno
y los producidos por
diferentes partes de su
cuerpo.

•	Realización de acciones
corporales tomando como
referencia la producción
del sonido y el silencio.

•	Exploración de las
posibilidades sonoras
de distintas partes del
cuerpo para acompañar
canciones.

•	Reflexión sobre la música
como una forma de
expresión artística.

•	Utiliza la expresión
corporal para comunicar
ideas y sentimientos.

Teatro

•	Identificación de las
partes del cuerpo que
permiten comunicar
ideas y sensaciones para
relacionarse con otras
personas.

•	Exploración de las
posibilidades de su
cuerpo para expresar una
idea, un sentimiento o una
sensación, comparándola
con las de un compañero,
creando una forma de
comunicación.

•	Distinción del cuerpo
como emisor y receptor
de mensajes.

•	Reflexión sobre el teatro
como una forma de
expresión artística.

254

Bloque II

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Emplea las posibilidades
expresivas de la línea y
el punto en la creación de
formas.

Artes
visuales

•	Observación de imágenes
artísticas y de su entorno,
para reconocer formas,
líneas y puntos.

•	Creación de formas con
distintos tipos de líneas y
puntos utilizando diversos
materiales.

•	Reflexión acerca del uso
de líneas y puntos para la
creación de formas.

•	Reconoce las
características de sus
movimientos y es capaz
de aislar una o varias
partes de su cuerpo. Expresión

corporal
y danza

•	Observación de
los movimientos
independientes de su
cuerpo.

•	Identificación de los
movimientos que realizan
diferentes animales
y elementos de la
naturaleza.

•	Realización de
movimientos con los
diferentes segmentos
corporales vinculados con
animales y elementos de
la naturaleza.

•	Socialización de las
diferencias encontradas
en los movimientos de
su cuerpo de manera
independiente, y los
movimientos de los
animales y elementos de
la naturaleza.

•	Diferencia las cualidades
del timbre y la intensidad
en el sonido.

Música

•	Identificación de distintos
timbres (fuentes sonoras) e
intensidades (volumen) en
los sonidos del entorno.

•	Asociación de distintos
timbres e intensidades a
respuestas corporales.

•	Comparación de
diferentes timbres y sus
intensidades en la música
y en los sonidos de su
entorno.

•	Reflexión sobre la
importancia de reconocer
las fuentes sonoras y la
intensidad del sonido en
el entorno.

•	Emplea expresiones
corporales para comunicar
eventos de su vida
cotidiana.

Teatro

•	Identificación de las
diferencias entre
movimiento y acción para
reconocer posibilidades
corporales.

•	Representación de
momentos o situaciones
de la vida cotidiana
utilizando movimientos
corporales.

•	Reflexión de las diferentes
maneras que emplea
para comunicarse y
expresarse.

254 255

Bloque III

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Utiliza las posibilidades
plásticas de las
formas considerando
su relación con el fondo.

Artes
visuales

•	Descripción de la relación
entre forma y fondo.

•	Creación de formas y
fondos con el uso de
diversos materiales.

•	Discusión acerca de la
presencia de formas
y fondos en imágenes
artísticas y de su entorno.

•	Utiliza el espacio personal
y general para ejecutar
movimientos.

Expresión
corporal
y danza

•	Diferenciación del espacio
personal (el que está
inscrito en su propio
cuerpo) y general (el que
comparte con los demás).

•	Exploración del espacio
personal y general
utilizando los alcances de
movimiento.

•	Preparación de secuencias
sencillas donde se ubique
en el espacio general y en
el personal.

•	Reflexión acerca del
espacio personal y
general en el contexto
cotidiano, al observar
cómo se desplazan
las personas de su
comunidad en lugares
abiertos o estrechos.

•	Diferencia las cualidades
de la altura y la duración
en el sonido.

Música

•	Identificación de la altura
(sonidos graves y agudos)
y la duración (sonidos
cortos y largos) en la
música y en los sonidos
del entorno.

•	Selección de sonidos
graves y agudos del
entorno, de objetos
o instrumentos, y
clasificarlos de acuerdo
con su duración.

•	Creación de sonidos
graves o agudos que
puedan emitir personajes
fantásticos en situaciones
de juegos sonoros
(inventarles nombre,
imaginar cómo son en
diferentes situaciones,
etcétera).

•	Asociación de diferentes
cualidades (timbre,
intensidad, altura y
duración) en los sonidos
del entorno y en la música
que canta o escucha.

•	Emplea sus sentidos para
evocar formas, olores,
sonidos, texturas
y sabores de su entorno.

Teatro

•	Identificación de olores,
sonidos, texturas y
sabores de su entorno,
utilizando sus sentidos.

•	Improvisación de
situaciones reales donde
se evoquen formas,
olores, sonidos, texturas y
sabores.

•	Argumentación acerca de
la importancia del uso
de los sentidos.

256

Bloque IV

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Utiliza el color como un
elemento plástico en la
creación de imágenes.

Artes
visuales

•	Observación de imágenes
artísticas y de su entorno,
en donde se identifique la
importancia del color.

•	Creación de una imagen
que con formas y fondos
destaque el uso de
colores.

•	Investigación de
imágenes de su entorno
para discutir la presencia
del color en la vida
cotidiana.

•	Expresa corporalmente
ideas, estados de ánimo
y emociones por medio
de gestos y movimientos.

Expresión
corporal
y danza

•	Asociación de gestos y
actitudes con estados de
ánimo.

•	Comunicación de ideas y
emociones por medio de
gestos y movimientos.

•	Relación de actitudes y
acciones de las personas
de su entorno, al observar
cómo utilizan el lenguaje
no verbal en espacios de
la vida diaria.

•	Recrea paisajes sonoros
mediante la exploración
de las cualidades del
sonido.

Música

•	Diferenciación de
sonidos existentes en un
determinado tiempo o
lugar: en un mercado, en
la calle y en la lluvia, entre
otros.

•	Exploración del
sonido por medio de
onomatopeyas, sonidos
creados con el cuerpo,
objetos o instrumentos,
utilizando sus cualidades
en la creación de un
paisaje sonoro.

•	Diferenciación auditiva
de distintos ambientes
o paisajes sonoros de
su entorno y de lugares
remotos.

•	Discusión acerca de la
contaminación sonora.

•	Expresa sensaciones
y comunica ideas
utilizando las posibilidades
de su voz.

Teatro

•	Identificación de las
distintas cualidades de la
voz (timbre, tono, altura)
utilizadas en diferentes
situaciones de su vida
cotidiana.

•	Realización de juegos
vocales para descubrir
diferentes tonos de voz
y utilizarlos al comunicar
distintas ideas y
sensaciones.

•	Argumentación acerca
de la importancia de
comunicar sus ideas y
sensaciones en diferentes
situaciones dentro de la
escuela y la comunidad.

256 257

Bloque V

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Compara las sensaciones
de texturas de diferentes
objetos que percibe con
el tacto y la vista.

Artes
visuales

•	Exploración de objetos de
su entorno para distinguir
las distintas texturas
encontradas de acuerdo
con las sensaciones que
producen al tacto y con
la vista.

•	Comunicación de
sensaciones que les
producen visualmente y
al tacto las texturas de
diferentes objetos.

•	Creación de un
muestrario de texturas
de acuerdo con las
sensaciones que
producen al tacto
utilizando diferentes
objetos y materiales.

•	Explicación de las
características que tienen
las texturas de algunos
objetos percibidos al
tacto y a la vista.

•	Expresa con diferentes
movimientos acciones
cotidianas en un contexto
lúdico.

Expresión
corporal
y danza

•	Diferenciación de los
movimientos cotidianos y
extracotidianos.

•	Ejecución de
acciones cotidianas y
extracotidianas.

•	Reflexión sobre el uso de
acciones cotidianas dentro
del lenguaje dancístico.

•	Recrea, mediante otro
lenguaje artístico, las
sensaciones que le
produce el escuchar
piezas musicales y cantar.

Música

•	Asociación de sonidos,
música y canciones a
diversas sensaciones y
emociones.

•	Audición y canto
de piezas musicales
breves para describir,
mediante palabras o
dibujos, las imágenes
o situaciones derivadas
de la audición y el canto.

•	Indagación del significado
que se le da a las piezas
musicales escuchadas en
su familia y en su entorno
cultural.

•	Representa ideas
utilizando la expresión
corporal y verbal en
diferentes situaciones.

Teatro

•	Observación de las
formas de comunicación
que utilizan las personas
en diferentes situaciones.

•	Improvisación de ideas
a partir de intereses
propios, utilizando
movimientos diversos y
tipos de voces diferentes.

•	Reflexión sobre diversas
actitudes corporales que
ocupan las personas
de su entorno, que le
permiten entender ideas.

258

Segundo grado

Bloque I

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Distingue las diferencias
entre las formas
bidimensionales
y tridimensionales. Artes

visuales

•	Observación
de producciones artísticas
bidimensionales
y tridimensionales.

•	Identificación de los
distintos tipos de formas
básicas: geométricas,
orgánicas, accidentadas.

•	Elaboración de
producciones
bidimensionales y/o
tridimensionales utilizando
diversas formas básicas:
geométricas, orgánicas
y accidentadas.

•	Indagación de las formas
geométricas, orgánicas
y accidentadas en objetos
bidimensionales
y tridimensionales.

•	Reconoce los contrastes
de sus movimientos
corporales. Expresión

corporal
y danza

•	Observación
de movimientos
contrastados, acciones
de flujo libre y contenido
en la naturaleza.

•	Exploración de
movimientos de contraste
(flexión-extensión
y acciones de flujo libre)
y contenido (movimiento
continuo e interrumpido).

•	Socialización de los
diferentes puntos de vista
sobre los movimientos de
flujo libre y contenido.

•	Reconoce las cualidades
del sonido en la música
que escucha e interpreta. Música

•	Audición de diversas
piezas musicales e
identificar en ellas las
cualidades del sonido.

•	Interpretación de
canciones en las que
se integren dos o más
cualidades del sonido a
la vez.

•	Distinción de las
posibilidades expresivas
de las cualidades del
sonido en la música de su
entorno.

•	Expresa ideas
relacionadas con una
situación cotidiana
utilizando el lenguaje
corporal y verbal.

Teatro

•	Observación
y comparación
de las formas que
ocupan sus compañeros
para comunicarse,
identificando diferencias
y semejanzas con las
utilizadas por él.

•	Exploración de las
cualidades de movimientos
(rápido-lento, fuerte-suave),
gestos y desplazamientos
espontáneos propios.

•	Reflexión acerca de
las cualidades de
movimientos y gestos
personales de uso
cotidiano.

258 259

Bloque II

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Representa ritmos
visuales en imágenes,
a partir de diferentes
formas.

Artes
visuales

•	Observación de imágenes
artísticas y de su entorno
para identificar el ritmo
visual.

•	Realización de una
imagen empleando
diferentes formas que
generen ritmos visuales.

•	Investigación sobre
ejemplos de imágenes
que presenten ritmos
visuales.

•	Utiliza calidades
de movimiento en
situaciones diversas.

Expresión
corporal
y danza

•	Identificación de
los elementos que
componen las calidades
de movimiento (tiempo,
energía y espacio).

•	Experimentación con
las posibilidades de
movimiento, utilizando
los elementos de tiempo,
energía y espacio.

•	Descripción de las
sensaciones en el manejo
de las calidades del
movimiento.

•	Sigue el pulso musical con
movimientos corporales
e instrumentos de
percusión. Música

•	Detección del pulso
corporal.

•	Identificación de la
constancia y velocidad
del pulso en la música.

•	Manifestación del pulso
musical mediante
movimientos corporales.

•	Ejecución del pulso
de diversas piezas
con el cuerpo, objetos
o instrumentos de
percusión.

•	Audición de diversas
piezas musicales en
las que se identifique
claramente el pulso.

•	Participa en juegos de
improvisación recreando
diferentes personajes.

Teatro

•	Distinción de los
principales rasgos
(movimientos, gestos
y voz) de un personaje
retomado de ideas,
frases, imágenes,
canciones o cuentos.

•	Recreación de un
personaje fantástico,
al añadir los sonidos y
formas de movimiento
que lo caracterizan.

•	Realización de juegos
de improvisación con los
personajes creados.

•	Opinión sobre la
importancia del trabajo
colaborativo en la
creación de personajes
y juegos de improvisación.

260

Bloque III

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Expresa el movimiento
en producciones artísticas
y de su entorno, a partir
de elementos plásticos
y visuales.

Artes
visuales

•	Observación y análisis
de los elementos
plásticos en imágenes
artísticas y de su entorno,
donde se aprecie
el movimiento.

•	Realización de una
producción artística
empleando los elementos
plásticos para generar
movimiento visual.

•	Investigación sobre
ejemplos de imágenes
que presenten el
movimiento visual.

•	Reconoce las
posibilidades del manejo
de los apoyos y del
equilibrio corporal. Expresión

corporal
y danza

•	Identificación de la
aplicación de los puntos
de apoyo y equilibrio
en acciones cotidianas
y extracotidianas.

•	Exploración de las
diferentes formas de
apoyo, utilizando diversas
partes del cuerpo.

•	Aplicación de diferentes
formas de equilibrio
en el sitio o en
trayectorias.

•	Asociación de los
conceptos de apoyo
y equilibrio corporal,
observando habilidades
y destrezas dancísticas
y acrobáticas.

•	Distingue el ritmo
en la música, a partir de
su relación con la letra
de diferentes canciones. Música

•	Coordinación del pulso
de diversas canciones
con movimientos
corporales, sustituyendo
el canto por palmadas
para derivar el ritmo de
las frases cantadas.

•	Identificación de
canciones a partir de
su ritmo.

•	Producción de variaciones
rítmicas derivadas de
canciones, utilizando
diferentes velocidades,
timbres e intensidades.

•	Comparación de diversas
sensaciones y emociones
provocadas por distintos
ritmos musicales.

•	Participa en juegos
onomatopéyicos donde
se destacan las
posibilidades expresivas
e interpretativas de su voz.

Teatro

•	Identificación de
onomatopeyas en
objetos, animales o
eventos (viento, fuego y
ruido del mar, entre otros).

•	Creación de juegos
onomatopéyicos
personificando
la naturaleza, animales
o cosas.

•	Recopilación de
historias de tradición
oral en su comunidad
para reconocer las
posibilidades expresivas
en la narración.

260 261

Bloque IV

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Utiliza los planos visuales
para crear la ilusión de
profundidad y espacio
en una imagen.

Artes
visuales

•	Observación de imágenes
artísticas y de su entorno,
en donde se identifique
la función de los planos
visuales para crear la
ilusión de profundidad
y espacio.

•	Creación del efecto visual
de profundidad
y espacio en una imagen,
a partir del uso de planos
visuales.

•	Indagación del efecto
visual producido entre
los objetos y el espacio
para comprender la
representación de la
profundidad en una
imagen.

•	Ejecuta secuencias de
movimiento empleando
los ejes y planos
corporales.

Expresión
corporal
y danza

•	Diferenciación de los
distintos ejes y planos,
mediante el movimiento.

•	Exploración de los
distintos ejes y planos,
mediante el movimiento.

•	Creación de secuencias
cortas de movimiento
utilizando distintos ejes
y planos.

•	Ejemplificación sobre
la relación entre ejes
y planos con acciones
artísticas y acrobáticas
mediante la observación
de imágenes.

•	Realiza cambios
progresivos de pulso
e intensidad en
improvisaciones
y ejercicios rítmicos. Música

•	Distinción de un pulso
estable y de otros que
de forma progresiva
aumentan o disminuyen
la velocidad (acelerar
y retardar).

•	Distinción de cambios
progresivos en la
intensidad de los sonidos.

•	Realización de acciones
corporales utilizando
cambios progresivos de
pulso e intensidad.

•	Producción de ejercicios
rítmicos que incluyan
cambios progresivos de
pulso e intensidad.

•	Relación entre los
cambios de pulso o de
intensidad y la intención
expresiva con que se
llevan a cabo en distintas
piezas musicales.

•	Reconoce ideas,
emociones y sentimientos
de otros compañeros,
expresados en
representaciones teatrales
que observa o improvisa.

Teatro

•	Observación de obras
teatrales para identificar
la forma en que
comunican ideas,
emociones y sentimientos.

•	Creación lúdica
de personajes propuestos
por el alumno para
comunicar ideas,
emociones
y sentimientos.

•	Reflexión sobre
la experiencia de observar
y vivenciar improvisaciones
teatrales para descubrir
lo que se expresó
y percibió en ellas.

262

Bloque V

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Utiliza los elementos
plásticos en producciones
bidimensionales.

Artes
visuales

•	Observación de los
elementos plásticos
(líneas, puntos, planos,
colores y texturas) que
componen una imagen
bidimensional.

•	Creación de
producciones personales
bidimensionales en
las que destaque la
composición por medio
de los elementos
plásticos con diversos
materiales.

•	Investigación de
imágenes bidimensionales
para comentar sus
elementos plásticos.

•	Recrea situaciones del
entorno natural y social
a partir de la expresión
corporal.

Expresión
corporal
y danza

•	Exploración sobre el
potencial de la expresión
corporal para recrear
situaciones del entorno
natural y social.

•	Producción de secuencias
de movimiento
relacionadas con el
entorno natural y social.

•	Reflexión acerca de
la expresión corporal
como un recurso para
representar el medio
natural y social.

•	Construye instrumentos
de percusión con
materiales de uso
cotidiano. Música

•	Identificación auditiva
de los tipos de
instrumentos de
percusión (de membrana
o membranófonos, sin
membrana o idiófonos).

•	Construcción de
distintos instrumentos
de percusión, utilizando
materiales de uso
cotidiano para improvisar
acompañamientos
rítmicos de canciones.

•	Descripción de su
experiencia al construir
y tocar su propio
instrumento musical.

•	Representa un personaje
expresando diferentes
emociones, sentimientos
y estados de ánimo, al
utilizar gestos y lenguaje
verbal y corporal en un
juego teatral.

Teatro

•	Identificación de las
posibilidades de
comunicación gestual,
verbal y corporal de las
personas para expresar
diversos estados de ánimo.

•	Representación de
personajes con diferentes
estados de ánimo,
con el uso de gestos,
expresiones corporales
y verbales.

•	Reflexión sobre las
situaciones que pueden
influir en los estados de
ánimo de un personaje.

262 263

Tercer grado

Bloque I

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Reconoce los colores en
el círculo cromático
y su presencia en la vida
cotidiana.

Artes
visuales

•	Observación de diversas
imágenes artísticas y
de su entorno donde
se aprecien los colores
(primarios y secundarios)
del círculo cromático.

•	Creación del círculo
cromático para
comprender cómo se crean
nuevos colores, a partir de
los colores primarios.

•	Comunicación de ideas,
sensaciones, y emociones
a partir de la observación
del color en diferentes
imágenes del entorno.

•	Distingue diferentes
maneras de relacionarse
con objetos y con los
compañeros en el espacio
general.

Expresión
corporal
y danza

•	Identificación de las
maneras de relacionarse
con los objetos y
los compañeros en el
espacio general.

•	Exploración de
movimientos de
aproximación y lejanía
relacionándose con
objetos y con compañeros
en el espacio general.

•	Reflexión sobre las
diferentes maneras de
relacionarse con los
objetos y las personas de
su entorno.

•	Distingue visual y
auditivamente a las
familias instrumentales.

Música

•	Identificación visual y
auditiva de la clasificación
orquestal de los
instrumentos: alientos
de madera, alientos de
metal, percusiones y
cuerdas.

•	Identificación del
timbre de las familias
instrumentales en
distintos tipos (o géneros)
de música.

•	Comunicación
de las sensaciones
o imágenes provocadas
por un instrumento
o familia instrumental.

•	Audición de música
en directo (en vivo)
para identificar la forma,
el tamaño, el timbre
y la expresión de
diversos instrumentos o
familias instrumentales.

•	Utiliza las posibilidades
de movimiento en un
escenario al distinguir
las relaciones de acción
que existen en el espacio
teatral.

Teatro

•	Identificación de las zonas
del escenario para conocer
las posibilidades de
interacción que tiene con
cada una: el público, otros
actores, la escenografía y
él mismo.

•	Experimentación de
distintos movimientos y
posiciones corporales,
utilizando diferentes zonas
del escenario.

•	Comprensión de la
importancia de las
zonas del escenario
y los movimientos en
ellas, para mantener
un equilibrio espacial
que involucra a los
participantes de una
puesta en escena.

264

Bloque II

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Crea imágenes usando
los colores primarios
y secundarios.

Artes
visuales

•	Observación de imágenes
artísticas para apreciar
el uso de los colores
primarios y secundarios.

•	Creación de producciones
visuales que permitan
observar y comparar el
uso del color según su
clasificación básica.

•	Elaboración de un
muestrario de colores
que permita observar y
comparar las mezclas
cromáticas partiendo de
la clasificación básica.

•	Recopilación de imágenes
para reflexionar sobre las
sensaciones que genera
cada color.

•	Expresa corporalmente
diferentes maneras de
relacionarse con objetos
e individuos en el espacio
personal.

Expresión
corporal
y danza

•	Identificación de las
posibilidades de manejo
extracotidiano de los
objetos en el espacio
personal.

•	Relación con los
compañeros y con
objetos, ocupando el
espacio personal, con
movimientos cotidianos y
extracotidianos.

•	Reflexión acerca del
manejo de los objetos en
su vida cotidiana.

•	Elabora instrumentos
musicales de aliento y
percusión con materiales
de uso cotidiano. Música

•	Identificación de
procedimientos sencillos
para la construcción de
distintos instrumentos
de percusión (idiófonos)
y de aliento, utilizando
materiales de uso
cotidiano.

•	Exploración y ensayo de
distintas posibilidades
para acompañar
canciones, utilizando los
instrumentos de aliento y
percusión elaborados.

•	Indagación acerca de los
principales instrumentos
de percusión (idiófonos)
y de aliento utilizados
en las agrupaciones
musicales existentes en
su comunidad o región.

•	Representa situaciones
dramáticas reales o
ficticias.

Teatro

•	Identificación de las
características principales
de una situación
dramática, ficticia o real,
describiendo el espacio,
el tiempo y los personajes
como elementos
centrales.

•	Elaboración de
situaciones reales o
ficticias para representar
diversas escenas de una
obra teatral.

•	Explicación de las
razones que los motivaron
a la realización de
situaciones reales
o ficticias como parte de
una obra teatral.

264 265

Bloque III

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Reconoce el impacto
visual que produce
el contraste de los colores
complementarios en las
imágenes.

Artes
visuales

•	Observación de imágenes
y de su entorno donde
se aprecien los colores
complementarios.

•	Creación de imágenes
utilizando colores
complementarios.

•	Recopilación de imágenes
para identificar los
colores complementarios
y reflexionar sobre su
importancia.

•	Distingue las diferentes
formas de encuentro con
personas u objetos en el
espacio personal
y general.

Expresión
corporal
y danza

•	Identificación de los
encuentros con personas
y objetos en el espacio
personal y general.

•	Interacción con personas
y objetos en diferentes
encuentros creativos.

•	Argumentación acerca
de los encuentros con
personas y objetos en su
vida cotidiana.

•	Elabora instrumentos
musicales de cuerda y
percusión con materiales
de uso cotidiano.

Música

•	Identificación de
procedimientos sencillos
para la construcción de
distintos instrumentos
de percusión
(membranófonos)
y cuerda utilizando
materiales de uso
cotidiano.

•	Realización de
improvisaciones rítmicas
y acompañamiento de
canciones utilizando los
instrumentos construidos.

•	Investigación acerca
de los principales
instrumentos de percusión
(membranófonos) y de
cuerda, utilizados en las
agrupaciones musicales
existentes en distintas
comunidades y culturas.

•	Crea diálogos sencillos
con los personajes de una
historia. Teatro

•	Identificación de las
características de los
personajes en una
historia.

•	Elaboración de diálogos
de lo que sucede entre
los personajes de una
historia.

•	Investigación sobre
las narraciones de su
comunidad o de otras
regiones para identificar
cómo son sus personajes.

266

Bloque IV

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Distingue las diferencias
entre tono y contraste
en imágenes y obras
visuales.

Artes
visuales

•	Identificación de las
características del color,
tono y contraste en
imágenes.

•	Creación de obras
visuales donde utilicen
gamas cromáticas
(cálidas y frías), que
produzcan diversas
sensaciones.

•	Clasificación de imágenes
u objetos de acuerdo con
el tono y contraste para
compartir ideas.

•	Reconoce la participación
de dúos, tríos y cuartetos
dentro de una danza
colectiva.

Expresión
corporal
y danza

•	Identificación de las
formas de trabajo grupal
dentro de una creación
dancística.

•	Creación de secuencias
de movimiento y figuras
espaciales en grupos
(dúos, tríos, cuartetos,
etcétera).

•	Reflexión sobre la
importancia de las
relaciones y formas
de trabajo grupal en
montajes dancísticos.

•	Crea una narración
sonora a partir de un
argumento utilizando el
cuerpo y la voz.

Música

•	Exploración de las
posibilidades expresivas
de los instrumentos
construidos, así como del
cuerpo y de la voz para
representar ambientes,
sucesos, imágenes o
atmósferas.

•	Creación de una narración
sonora a partir de un
argumento, utilizando
los recursos expresivos
de los instrumentos
construidos, del cuerpo y
de la voz.

•	Investigación acerca de la
música descriptiva.

•	Reflexión sobre la
musicalización o los
recursos sonoros que se
utilizan para reforzar las
escenas o las situaciones
dentro de una película,
obras de teatro o
comerciales.

•	Representa las
características de un
personaje en el diseño
y elaboración de una
máscara representativa.

Teatro

•	Identificación de
las características
fundamentales de los
personajes de una obra
teatral.

•	Elaboración de máscaras
que muestren la identidad
de los personajes
elegidos.

•	Investigación sobre
tradiciones culturales
(ritual, religioso y festivo)
de México donde
se fabrican y utilizan
máscaras.

266 267

Bloque V

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Utiliza el color como
elemento expresivo para
comunicar ideas.

Artes
visuales

•	Identificación del uso del
color como elemento
expresivo en su entorno.

•	Comunicación de ideas y
sensaciones mediante la
creación de un producto
visual que represente una
experiencia personal.

•	Investigación sobre los
diferentes significados
que tiene el color en
diversos contextos
culturales.

•	Participa en la creación
y ejecución de una danza
colectiva. Expresión

corporal
y danza

•	Identificación de
elementos para la
creación de una danza
colectiva.

•	Aplicación de
conocimientos adquiridos
para crear una danza
colectiva, incorporando
las propuestas de los
dúos, tríos y cuartetos.

•	Socialización de lo
aprendido al apreciar el
trabajo artístico propio y
el de los compañeros.

•	Reconoce los distintos
planos de audición para la
música.

Música

•	Identificación de los tres
planos en que puede
escucharse la música:
sensorial, expresivo y
musical.

•	Manifestación de
sensaciones que le
produce escuchar
piezas musicales en los
diferentes planos de
audición, por medio de
otro lenguaje artístico.

•	Exposición de opiniones
sobre las ocasiones o
circunstancias en que se
utiliza cada plano musical.

•	Improvisa personajes en
juegos teatrales utilizando
máscaras y diferentes
objetos. Teatro

•	Identificación de
las cualidades de la
expresión oral (tonos
de voz, sonidos y
carga emotiva, entre
otros) para destacar las
características de un
personaje.

•	Representación de
escenas, utilizando
máscaras y objetos
en un escenario.

•	Reflexión acerca de la
importancia de adquirir
confianza y seguridad
al desenvolverse en
un escenario mediante
juegos teatrales.

268

XI.5.	Tercer periodo escolar, al concluir el sexto grado de primaria,
	 entre 11 y 12 años de edad

XI.5.1. Estándares de Español
En el Tercer periodo, los estudiantes consolidan su aprendizaje sobre la lengua, en

particular la escrita, y lo aplican a situaciones concretas y continúan aprendiendo

sobre su uso; están en posibilidad de identificar información específica de un texto

para resolver problemas concretos, recurriendo a diferentes estrategias, como buscar,

seleccionar, resumir y complementar información.

Avanzan considerablemente en el reconocimiento de las características de los

tipos de textos y en la interpretación de la información que contienen. Sus produc-

ciones escritas expresan conocimientos e ideas de manera clara, establecen el orden

de los temas y explicitan las relaciones de causa y consecuencia, pero también las

ajustan de acuerdo con la audiencia a las que se dirigen; distinguen las diferencias y

contextos de uso del lenguaje formal e informal. En resumen, producen textos de for-

ma autónoma, a partir de la información provista por dos o tres fuentes, con un avance

considerable en el uso de las convenciones ortográficas.

Sus participaciones orales se ajustan a diferentes contextos y audiencias, me-

diante la integración de juicios críticos y argumentos para persuadir de manera oral.

Identifican y comparten su gusto por algunos temas, autores y géneros literarios, y

consolidan su disposición por leer, escribir, hablar o escuchar; de tal manera que evi-

dencian el desarrollo de una actitud positiva para seguir aprendiendo por medio del

lenguaje escrito.

1. Procesos de lectura

1.1.	 Identifica y usa información específica de un texto para resolver problemas

concretos.

1.2.	 Formula preguntas precisas para guiar su búsqueda de información.

1.3.	 Comprende los aspectos centrales de un texto (tema, eventos, trama y persona-

jes involucrados).

1.4.	 Identifica el orden y establece relaciones de causa y efecto en la trama de una

variedad de tipos textuales.

1.5.	 Infiere información en un texto para recuperar aquella que no se explicita.

1.6.	 Lee y comprende una variedad de textos de mediana dificultad y puede notar

contradicciones, semejanzas y diferencias entre los que abordan un mismo tema.

1.7.	 Identifica las ideas principales de un texto y selecciona información para resolver

necesidades específicas y sustentar sus argumentos.

268 269

1.8.	 Comprende el lenguaje figurado y es capaz de identificarlo en diversos géneros:

cuento, novela, teatro y poesía.

1.9.	 Identifica las características de los textos descriptivos, narrativos, informativos

y explicativos, a partir de su distribución gráfica y su función comunicativa, y

adapta su lectura a las características del mismo.

1.10.	 Emplea la cita textual para explicar y argumentar sus propias ideas.

1.11.	 Interpreta la información contenida en cuadros y tablas.

1.12.	 Selecciona datos presentados en dos fuentes distintas y los integra en un texto.

1.13.	 Diferencia entre hechos y opiniones al leer diferentes tipos de textos.

1.14.	 Sintetiza información sin perder el sentido central del texto.

1.15.	 Identifica y emplea la función de los signos de puntuación al leer: punto, coma,

dos puntos, punto y coma, signos de exclamación, signos de interrogación y

acentuación.

2. Producción de textos escritos

2.1.	 Comunica por escrito conocimientos e ideas de manera clara, estableciendo el

orden de los mismos, y explicitando las relaciones de causa y efecto al redactar.

2.2.	 Escribe una variedad de textos para una audiencia específica con diferentes pro-

pósitos comunicativos.

2.3.	 Distingue entre lenguaje formal e informal, y los usa adecuadamente al escribir

diferentes tipos de textos.

2.4.	 Produce un texto de forma autónoma, conceptualmente correcto, a partir de la

información provista por dos o tres fuentes.

2.5.	 Describe y explica por escrito fenómenos diversos usando un estilo impersonal.

2.6.	 Organiza su escritura en párrafos estructurados, usando la puntuación de mane-

ra convencional.

2.7.	 Emplea diversos recursos lingüísticos y literarios en oraciones, y los usa al

redactar.

2.8.	 Recupera ideas centrales al tomar notas en la revisión de materiales escritos o de

una exposición oral de temas estudiados previamente.

2.9.	 Realiza correcciones a sus producciones con el fin de garantizar el propósito

comunicativo y su comprensión por otros lectores.

2.10.	 Emplea ortografía convencional al escribir.

2.11.	 Utiliza diversas fuentes de consulta para hacer correcciones ortográficas (diccio-

narios, glosarios y derivación léxica en diversos materiales).

270

3. Participación en eventos comunicativos orales

3.1.	 Distingue el estilo, registro y tono de acuerdo con el contexto, la audiencia y las

necesidades.

3.2.	 Expone, de manera oral, conocimientos, ideas y sentimientos.

3.3.	 Emplea el conocimiento que tiene sobre un tema para tomar decisiones y expre-

sar su opinión fundamentada.

3.4.	 Escucha y aporta sus ideas de manera crítica.

3.5.	 Emplea diferentes estrategias para persuadir de manera oral a una audiencia.

3.6.	 Identifica diferentes formas de criticar de manera constructiva y de responder a

la crítica.

3.7.	 Toma notas de una exposición oral.

3.8.	 Usa la discusión para explorar ideas y temas.

4. Conocimiento del funcionamiento y uso del lenguaje

4.1.	 Usa convencionalmente signos de interrogación y admiración, guiones para in-

troducir diálogos, así como puntos y comas en sus escritos.

4.2.	 Emplea mayúsculas al inicio de párrafo y después de punto.

4.3.	 Usa palabras de la misma familia léxica para hacer correcciones a su ortografía.

4.4.	 Reflexiona consistentemente acerca del funcionamiento de la ortografía y la pun-

tuación en los textos.

4.5.	 Identifica las características y la función de diferentes tipos textuales.

4.6.	 Identifica información y sus fuentes para responder a preguntas específicas.

4.7.	 Incluye citas textuales y referencias bibliográficas en sus textos.

5. Actitudes hacia el lenguaje

5.1.	 Identifica y comparte su gusto por algunos temas, autores y géneros literarios.

5.2.	 Desarrolla disposición por leer, escribir, hablar o escuchar.

5.3.	 Desarrolla una actitud positiva para seguir aprendiendo por medio del lenguaje

escrito.

5.4.	 Emplea el lenguaje para expresar ideas, emociones y argumentos.

5.5.	 Discute sobre una variedad de temas de manera atenta y respeta los puntos de

vista de otros.

5.6.	 Amplía su conocimiento sobre obras literarias y comienza a identificar sus prefe-

rencias al respecto.

5.7.	 Reconoce y valora las ventajas y desventajas de hablar más de un idioma para

comunicarse con otros, interactuar con los textos y acceder a información.

270 271

5.8.	 Reconoce y valora la existencia de otras lenguas que se hablan en México.

5.9.	 Trabaja colaborativamente, escucha y proporciona sus ideas, negocia y toma

acuerdos al trabajar en grupo.

5.10.	 Desarrolla un concepto positivo de sí mismo, como lector, escritor, hablante u

oyente; además, desarrolla gusto por leer, escribir, hablar y escuchar.

XI.5.2. Estándares nacionales de habilidad lectora

Objetivo

Propiciar que la lectura se convierta en una práctica cotidiana entre los alumnos que

cursan la Educación Básica.

Importancia de la lectura

•	 El desarrollo de la habilidad lectora es una de las claves para un buen aprendizaje

en todas las áreas del conocimiento, dentro y fuera de la escuela.

•	 La práctica de la lectura desarrolla la capacidad de observación, atención, concen-

tración, análisis y espíritu crítico, además de generar reflexión y diálogo.

•	 Estudios han probado que un buen desarrollo de la habilidad lectora es uno de

los elementos que aumenta la probabilidad de tener un buen empleo y mejores

salarios.

•	 Mediante la lectura uno puede divertirse, reflexionar, estimular y satisfacer la curio-

sidad sobre los temas de interés.

Habilidad lectora

La lectura involucra dos actividades principales:

•	 Identificación de palabras o “decodificación”.

•	 Comprensión del significado del texto.

–– Es necesario que la lectura sea fluida para que la mente pueda retener una ora-

ción durante suficiente tiempo para comprenderla.

–– Si no hay comprensión no hay lectura, por lo que el lector debe ser capaz de

entender y reflexionar sobre lo que lee.

–– Con el apoyo de diversos especialistas, la SEP ha definido estándares que es-

tablecen el número de palabras por minuto que se espera que los alumnos

de Educación Básica puedan leer en voz alta al terminar el grado escolar que

cursan.

272

Nivel Grado
Palabras leídas por

minuto

Primaria

4° 100 a 114

5° 115 a 124

6° 125 a 134

–– No se trata de obtener forzosamente los valores máximos sino, al menos, el mínimo

suficiente de acuerdo con el grado escolar y buscar, después, la mejora constante;

al mismo tiempo se debe poner especial atención en que los niños comprendan lo

que leen.

272 273

XI.5.3. Aprendizajes esperados de Español

Cuarto grado

Bloque I

Práctica social del lenguaje: Exponer un tema de interés

Tipo textual: Expositivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Formula preguntas para guiar la búsqueda
de información e identifica aquella
que es repetida, complementaria
o irrelevante sobre un tema.

•	Identifica y usa recursos para mantener
la cohesión y coherencia al escribir
párrafos.

•	Emplea la paráfrasis al exponer un tema.

•	Resume información para redactar textos
de apoyo para una exposición.

Comprensión e interpretación

•	Diferencia entre copia y paráfrasis.
•	Formas de parafrasear información.

Búsqueda y manejo de información

•	Elaboración de preguntas para guiar
la búsqueda de información.

•	Correspondencia entre la forma
en que está redactada una pregunta
y el tipo de información que le da
respuesta.

Propiedades y tipos de texto

•	Recursos gráficos de los carteles
y su función como material de apoyo.

•	Correspondencia entre encabezado,
cuerpo del texto e ilustraciones en textos.

Conocimiento del sistema de escritura
y ortografía

•	Acentos gráficos en palabras
que se usan para preguntar (qué,
cómo, cuándo, dónde).

•	Puntos para separar oraciones.
•	Mayúsculas en nombres propios e inicio

de oración.
•	Ortografía de palabras de la misma familia

léxica.

Aspectos sintácticos y semánticos

•	Sustitución léxica (uso de pronombres,
sinónimos y antónimos).

•	Estrategias de cohesión: uso
de pronombres y de nexos.

•	Lista de temas de interés para seleccionar
uno sobre el cual investigar.

•	Preguntas para recabar información sobre
el tema elegido.

•	Notas con la información encontrada
para responder cada pregunta (verificando
que sea adecuada, lógica y suficiente,
si está repetida o es complementaria).

•	Guión o esquema de planificación para
la exposición del tema.

•	Carteles de apoyo para la exposición
que contenga la información más
relevante.

Producto final

•	Exposición del tema investigado.

274

Práctica social del lenguaje: Escribir trabalenguas y juegos de palabras para su publicación

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características de los
trabalenguas y juegos de palabras.

•	Emplea la sílaba o la letra inicial de una
serie de palabras para crear un efecto
sonoro.

•	Emplea rimas en la escritura
de trabalenguas y juegos de palabras.

Propiedades y tipos de textos
•	Características y función de los

trabalenguas y juegos de palabras
(similitud y complejidad de las palabras,
repetición, rima, entre otras).

Conocimiento del sistema de escritura
y ortografía

•	Acentuación de palabras.
•	Ortografía de palabras de las mismas

familias léxicas.
•	Segmentación convencional de palabras.

Aspectos sintácticos y semánticos

•	Recursos para crear efectos sonoros
en trabalenguas y juegos de palabras.

•	Lectura de trabalenguas y juegos
de palabras.

•	Lista de las características de los juegos
de palabras y trabalenguas.

•	Trabalenguas adaptados a partir
de una copla conocida (agregando
una terminación constante a las palabras).

•	Lista de palabras o frases que sirvan
para escribir trabalenguas o juegos
de palabras.

•	Borradores de trabalenguas o juegos
de palabras inventados por los alumnos
con las siguientes características:

–– Repetición de la primera consonante
y el recuentillo para crear el efecto
deseado.
–– Rima para crear efectos sonoros
deseados.
–– Ortografía y puntuación convencionales.

Producto final

•	Trabalenguas y juegos de palabras para
publicar en el periódico escolar.

274 275

Práctica social del lenguaje: Elaborar descripciones de trayectos a partir del uso de croquis

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta croquis para identificar trayectos.

•	Identifica las siglas, las abreviaturas
y los símbolos usados en los croquis.

•	Interpreta y utiliza el vocabulario adecuado
para dar indicaciones sobre lugares
o trayectos.

•	Describe trayectos a partir de la
información que aparece en los croquis.

Comprensión e interpretación

•	Siglas, símbolos y abreviaturas usadas
en croquis.

•	Representación de lugares y trayectos.
•	Indicaciones para describir o interpretar

trayectos.

Propiedades y tipos de textos
•	Características y función de croquis.
•	Convenciones gráficas usadas en croquis

y mapas.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía convencional de palabras
que se usan para dar indicaciones sobre
lugares o trayectos (intersección, esquina,
hacia, derecha, izquierda, semáforo,
paralelo, perpendicular, entre otros).

•	Segmentación convencional de la
escritura.

•	Discusión sobre las características
de los croquis.

•	Descripción oral de un trayecto.
•	Representaciones del trayecto, usando

un modelo de croquis.
•	Lista con las indicaciones que se deben

seguir para llegar de un lugar a otro.
•	Borradores del croquis,

en los que se localicen
lugares importantes.

•	Descripciones de los trayectos
representados en los croquis,
con las siguientes características:

–– Claridad y precisión de las indicaciones
y los puntos de referencia.
–– Abreviaturas.
–– Nombres de las calles.

Producto final

•	 Descripciones de los trayectos, a partir
del uso de los croquis.

276

Bloque II

Práctica social del lenguaje: Elaborar un texto monográfico sobre pueblos originarios de México

Tipo de texto: Expositivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Localiza información específica a partir
de la lectura de diversos textos sobre
un tema.

•	Identifica las características y la función
de las monografías, y las retoma
al elaborar un texto propio.

•	Escribe un texto monográfico que muestra
coherencia.

•	Respeta y valora la diversidad cultural
y lingüística de los pueblos indígenas.

Comprensión e interpretación

•	Relaciones de causa y efecto en textos
expositivos.

Búsqueda y manejo de información

•	Localización de información en textos.
•	Mapas conceptuales para resumir

información.
•	Cuadros de datos para clasificar

información.

Propiedades y tipos de textos
•	Características y función de los textos

monográficos.

Conocimiento del sistema de escritura
y ortografía

•	Puntos para separar oraciones
en un párrafo.

•	Ortografía convencional de palabras
que pertenecen a una misma familia
léxica.

•	Segmentación convencional de palabras
con dificultad ortográfica.

Aspectos sintácticos y semánticos

•	Diferencia entre oraciones tópicas
y de apoyo en la escritura de párrafos.

•	Oraciones tópicas para introducir párrafos.
•	Nexos para enlazar ideas o establecer

comparaciones (en cambio, por un lado,
por otro lado, a diferencia de, al igual que,
entre otras).

•	Lectura de monografías y otras fuentes
sobre distintos pueblos indígenas
mexicanos.

•	Tabla o cuadro con los datos obtenidos
en las fuentes de consulta: ubicación
geográfica, lenguas que se hablan, fiestas
o ceremonias, vestimenta típica, actividad
económica, población, entre otros.

•	Borradores de textos monográficos sobre
los pueblos estudiados, que cumplan
con las siguientes características:

–– Información clara y organizada sobre
los diferentes aspectos de la vida
de los pueblos que se describen.
–– Recursos gráficos de apoyo (mapa
con la ubicación geográfica).
–– Coherencia y cohesión.

Producto final

•	Monografía para publicar.

276 277

Práctica social del lenguaje: Escribir narraciones a partir de refranes

Tipo de texto: Narrativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comprende el mensaje implícito y explícito
de los refranes.

•	Identifica los recursos literarios empleados
en los refranes.

•	Emplea adjetivos y adverbios al describir
personajes, escenarios y situaciones
en una narración.

Comprensión e interpretación

•	Significado de los refranes.
•	Mensaje implícito y explícito en un texto.
•	Recursos literarios (analogías, metáforas,

rimas y juegos de palabras), empleados
en los refranes.

Propiedades y tipos de textos
•	Características y función de los refranes.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía convencional de adjetivos
y adverbios.

•	Ortografía de palabras de la misma familia
léxica.

Aspectos sintácticos y semánticos

•	Palabras y frases para describir personas,
lugares y acciones (adjetivos, adverbios
y frases adverbiales).

•	Tiempos verbales presentes y pasados
en la descripción de sucesos.

•	Recursos para mantener la coherencia
en sus textos.

•	Recopilación de refranes en diversas
fuentes, orales o escritas.

•	Presentación oral de los refranes
recopilados y discusión acerca
de su significado.

•	Lista con las características generales
de los refranes.

•	Esquema de planificación para la escritura
de un relato a partir del significado
del refrán (conservando su mensaje).

•	Borradores de las narraciones
que incorporen las sugerencias
de sus compañeros, y que cumplan
con las siguientes características:

–– Conserva el significado del refrán.
–– Describe detalladamente personajes
y escenarios.
–– Coherencia, ortografía y puntuación
convencional.

Producto final

•	Narraciones para compartir.

278

Práctica social del lenguaje: Escribir un instructivo para elaborar manualidades

Tipo de texto: Instructivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características de un
instructivo e interpreta la información
que presenta.

•	Emplea verbos en infinitivo o imperativo
al redactar instrucciones.

•	Describe el orden secuencial
de un procedimiento.

•	Emplea la ortografía convencional
de palabras relacionadas con medidas de
longitud, peso y volumen.

Comprensión e interpretación

•	Interpretación de la información
contenida en instructivos.

•	Interpretación de las acciones
al redactar instrucciones.

•	Vocabulario empleado en los instructivos
(verbos, palabras descriptivas
y cuantificadores).

Propiedades y tipos de textos
•	Características y función

de los instructivos.
•	Recursos gráficos empleados en textos

instructivos: diagramas de proceso,
ilustraciones, cuadros, símbolos.

Conocimiento del sistema de escritura
y ortografía

•	Uso de la coma, del punto y coma,
punto y paréntesis.

•	Ortografía de palabras relacionadas
con las medidas de longitud, peso
y volumen (centímetros, gramos,
mililitros).

Aspectos sintácticos y semánticos

•	Orden y coherencia de las instrucciones.
•	Verbos en infinitivo o en imperativo para

redactar instrucciones.
•	Numerales para ordenar cronológicamente

los pasos de un procedimiento.

•	Discusión sobre las manualidades
que saben hacer los alumnos
y la necesidad de atender instrucciones
orales o escritas para seguir
procedimientos de elaboración.

•	Exposición de un procedimiento para
elaborar una manualidad.

•	Planificación del instructivo para
la elaboración de la manualidad.

•	Borradores de los instructivos
que cumplan con las siguientes
características:

–– Claridad en la presentación
de los materiales
y en la descripción
de los procedimientos.
–– Diagramas o ilustraciones
de apoyo a la explicación
del procedimiento.
–– Verbos en infinitivo o imperativo al
redactar las instrucciones.

Producto final

•	Instructivos para la elaboración
de manualidades.

278 279

Bloque III

Práctica social del lenguaje: Realizar una entrevista para ampliar información

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características y la función
de la entrevista para obtener información.

•	Elabora preguntas que recaben el máximo
de información deseada, y evita hacer
preguntas redundantes.

•	Recupera información a partir de entrevistas.

•	Respeta turnos de intervención
en un diálogo.

Comprensión e interpretación

•	Importancia de conocer el tema a tratarse
durante la entrevista.

•	Preguntas para obtener la información
deseada (preguntas abiertas vs. preguntas
cerradas).

Propiedades y tipos de textos
•	Características y función

de las entrevistas.

Aspectos sintácticos y semánticos

•	Formas de redactar preguntas
y respuestas (uso de signos
de puntuación).

•	Discusión para elegir un tema de interés.
•	Recopilación de información acerca

de un tema.
•	Discusión sobre la información

que se quiere ampliar
y las personas que pudieran
ser entrevistadas para ello.

•	Organización de preguntas
en un cuestionario para la entrevista.

•	Invitación para el entrevistado.
•	Entrevista y notas para recuperar información.
•	Discusión de las respuestas del experto.

Producto final

•	Información de la entrevista para
profundizar en el conocimiento sobre
un tema.

Práctica social del lenguaje: Leer poemas en voz alta

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el significado de las figuras
retóricas empleadas en los poemas.

•	Identifica los sentimientos que tratan
los poemas.

•	Emplea el ritmo, la modulación y la
entonación al leer poemas en voz alta,
para darles la intención deseada.

•	Identifica las características y la función
de las invitaciones.

Comprensión e interpretación

•	Significado de las figuras retóricas
(comparación, analogías, metáforas)
y los sentimientos que provocan
o las imágenes que evocan.

Propiedades y tipos de textos
•	Características y función de los poemas.
•	Características y función

de las invitaciones.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía de palabras de la misma familia
léxica.

•	Segmentación convencional de palabras
con dificultad ortográfica.

•	Lectura en voz alta de diversos poemas
y discusión sobre los sentimientos
que provocan, los recursos literarios
y las figuras retóricas.

•	Clasificación de los poemas en función
del tema.

•	Selección de poemas para compartir.
•	Lectura de los poemas seleccionados,

cuidando la modulación, el ritmo y el tono
de la voz.

•	Planificación del evento de lectura.
•	Invitaciones para los familiares

de los alumnos.

Producto final

•	Lectura de poesía en voz alta
con la asistencia de los padres
de familia.

280

Práctica social del lenguaje: Analizar la información de productos para favorecer el consumo responsable

Tipo de texto: Argumentativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la utilidad de los diferentes tipos
de información que proveen las etiquetas
y los envases comerciales.

•	Identifica los recursos de los textos
publicitarios y toma una postura crítica
frente a ellos.

•	Reconoce las ventajas del consumo
responsable y de la toma decisiones
en función de la información que expone
el producto.

Comprensión e interpretación

•	Mensajes publicitarios.
•	Información contenida en etiquetas

y envases.
•	Similitudes y diferencias entre

la publicidad escrita y la información
contenida en etiquetas y envases
comerciales.

Búsqueda y manejo de información

•	Utilidad de los diferentes tipos de
información que proveen las etiquetas y
los envases comerciales (instrucciones
generales para el usuario; precauciones
en el manejo del producto, ingredientes,
datos del fabricante y del distribuidor,
descripción del producto).

Propiedades y tipos de textos
•	Características y función de los anuncios

publicitarios impresos.
•	Características y función de la información

contenida en envases y etiquetas.

•	Lectura en voz alta y análisis del contenido
de anuncios publicitarios: identificación de
sus propósitos y los recursos discursivos.

•	Cuadros descriptivos para cada anuncio
en que se indique: qué se anuncia, qué o
quién aparece en los anuncios, qué está
escrito y a quién va dirigido el anuncio.

•	Discusión sobre la función de los anuncios
publicitarios y la veracidad de los
mensajes que presentan.

•	Notas donde se registren los diferentes
tipos de información encontrada en los
envases y etiquetas.

•	Tablas donde se comparen las
características de dos productos
semejantes o iguales de diferentes marcas
(producto, precio, tipo de presentación,
peso, caducidad).

Producto final

•	Discusión sobre la información de los
productos que resultan más convenientes
en comparación con productos similares,
para favorecer el consumo responsable.

280 281

Bloque IV

Práctica social del lenguaje: Escribir notas enciclopédicas para su consulta

Tipo de texto: Expositivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la organización de una
enciclopedia para localizar información.

•	Identifica la función de las distintas partes
de un texto expositivo.

•	Verifica sus interpretaciones constatando la
información provista por el texto.

•	Participa en el intercambio de opiniones
con otros, de manera asertiva.

Comprensión e interpretación

•	Información relevante contenida en textos
expositivos.

•	Relación entre el contenido del texto
central y los recursos complementarios
(recuadros, tablas, gráficas e imágenes).

Propiedades y tipos de textos
•	Características y función de las notas

enciclopédicas.
•	Características y función de textos

expositivos.
•	Lenguaje y temas de los textos

de divulgación científica.

•	Discusión para identificar un tema de interés.
•	Notas enciclopédicas seleccionadas.
•	Análisis sobre la organización

de la información que presentan las notas
enciclopédicas.

•	Planificación de notas enciclopédicas
sobre temas complementarios al elegido.

•	Borrador de la nota enciclopédica que
contenga: título, cuerpo de texto, gráficas,
tablas e imágenes.

Producto final

•	Notas enciclopédicas para su integración
en un volumen para su incorporación
a la biblioteca del salón.

282

Práctica social del lenguaje: Escribir un relato a partir de narraciones mexicanas

Tipo de texto: Narrativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica aspectos relevantes de los
escenarios y personajes de narraciones
mexicanas.

•	Reconoce elementos de las narraciones:
estado inicial, aparición de un conflicto
y resolución del conflicto.

•	Establece relaciones de causa y efecto
entre las partes de una narración.

•	Incrementa sus recursos para narrar
de manera oral.

Propiedades y tipos de textos
•	Características de los relatos en la

literatura mexicana: cuento, fábula
y leyenda.

•	Escenarios y personajes de narraciones
tradicionales.

•	Estructura de las narraciones: estado
inicial, aparición de un conflicto
y resolución del conflicto.

Conocimiento del sistema de escritura
y ortografía

•	Diálogos directos y uso de guiones para
introducirlos.

•	Acentuación de verbos pasados simples
en tercera y primera personas.

•	Segmentación convencional de palabras.

Aspectos sintácticos y semánticos

•	Tiempos verbales pasados para narrar
eventos: pretérito imperfecto, pretérito
y perfecto simple.

•	Uso del presente para diálogos directos.
•	Relaciones de causa y efecto para narrar

eventos.

•	Lectura en voz alta o narración oral
de relatos (fábulas, leyendas
o cuentos) de la literatura mexicana.

•	Relatos escritos y corregidos a partir de
narraciones orales, recuperando su trama.

•	Cuadro de análisis de los relatos, donde
se incluyan: personajes, escenarios
y sucesos principales.

•	Planificación de una narración,
apoyándose en el cuadro de análisis.

•	Borradores de nuevas versiones escritas
por los alumnos de los relatos elegidos,
donde se integren distintos personajes
y escenarios.

Producto final

•	Lectura en voz alta de sus relatos al grupo.

282 283

Práctica social del lenguaje: Explorar y llenar formularios

Tipo de texto: Instructivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comprende la función e identifica
la información que usualmente
se solicita en los formularios.

•	Comprende el significado de siglas y
abreviaturas comunes usadas
en formularios.

•	Identifica la relevancia de los datos
requeridos en función de las instrucciones
para su llenado.

Comprensión e interpretación

•	Información requerida para el llenado
de formularios.

•	Instrucciones en formularios.
•	Recuperación de información

en documentos oficiales.

Propiedades y tipos de textos
•	Estructura y función de los formularios

de registro.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía convencional.
•	Siglas y abreviaturas empleadas en

formularios.

Aspectos sintácticos y semánticos

•	Frases empleadas en los formularios para
solicitar información o dar instrucciones.

•	Verbos en infinitivo e imperativo, y lenguaje
impersonal en los formularios.

•	Discusión sobre las características
de diversos formularios y dónde
se localiza la información personal
que se solicita para el llenado de
solicitudes de inscripción, exámenes,
formularios de suscripción, entre
otros (acta de nacimiento, curp
y comprobante de domicilio).

•	Cuadro comparativo de la información
que solicitan los diferentes formatos
de inscripción.

•	Formularios de inscripción para alguna
organización o actividad (inscripción
a servicios de salud o programas
sociales o deportivos), llenados
de manera individual.

•	Discusión sobre la información requerida
en los formularios.

Producto final

•	Formularios debidamente llenados.

284

Bloque V

Práctica social del lenguaje: Conocer datos biográficos de un autor de la literatura infantil o juvenil

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica datos específicos a partir
de la lectura.

•	Identifica la utilidad de relatos biográficos
para conocer la vida de personajes
interesantes.

•	Recupera los datos relevantes sobre
la vida de un autor en un texto y las
relaciona con su obra.

Comprensión e interpretación
•	Características de los personajes, trama,

escenarios y ambiente de la obra leída.
•	Semejanzas y diferencias en la obra

de un mismo autor.

Búsqueda y manejo de información

•	Lectura para localizar información
en textos.

Propiedades y tipos de textos
•	Características y función de las biografías.

Conocimiento del sistema de escritura
y ortografía

•	Comillas para citar.
•	Guiones para diálogos directos.
•	Acentuación gráfica de verbos y palabras

que introducen preguntas.

Aspectos sintácticos y semánticos

•	Modos verbales que reportan palabras,
sensaciones y juicios de otros: demandar,
preguntar, enfatizar y sentir, entre otros.

•	Lectura en voz alta de obras de autores
de literatura infantil o juvenil.

•	Elección de un autor de interés del grupo
a partir de la obra leída.

•	Recuperación de información
sobre la vida del autor seleccionado,
a partir de la contraportada y reseña.

•	Descripciones iniciales del autor a partir de
las inferencias realizadas de la información
proporcionada por el libro (edad, género,
época en la que vivió, entre otras).

•	Datos biográficos reales del autor, para
comparar con las descripciones realizadas.

Producto final

•	Texto biográfico para ser publicado
en el periódico mural.

284 285

Práctica social del lenguaje: Escribir notas periodísticas para publicar

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica los datos incluidos en una
nota periodística (sucesos y agentes
involucrados).

•	Jerarquiza la información al redactar
una nota periodística.

•	Identifica la organización de la información
y el formato gráfico en las notas
periodísticas.

•	Redacta notas periodísticas breves.

Búsqueda y manejo de información

•	Información que aportan las notas
periodísticas.

Propiedades y tipos de textos
•	Estructura y función de las notas

periodísticas.
•	Organización de la información en forma

de pirámide invertida (estructura para
escribir organizando la información
con datos de mayor a menor importancia,
responde al qué, quién, cuándo, dónde,
por qué y cómo).

•	Uso de tercera persona para redactar
notas periodísticas.

Conocimiento del sistema de escritura
y ortografía

•	Segmentación convencional de palabras.
•	Mayúsculas, puntos y comas enumerativas.
•	Ortografía convencional de palabras de

una misma familia léxica.

•	Lectura en voz alta de notas periodísticas.
•	Discusión sobre la estructura de la nota

periodística.
•	Cuestionario para recuperar la información

contenida en una nota.
•	Jerarquización de la información a partir

de los datos del cuestionario.
•	Borradores de notas periodísticas sobre

algún acontecimiento en la comunidad,
que cumplan con las siguientes
características:

–– Encabezado.
–– Ortografía y puntuación convencionales.
–– Redacción en tercera persona.

Producto final

•	Notas periodísticas para publicar
en el periódico escolar.

286

Quinto grado

Bloque I

Práctica social del lenguaje: Reescribir relatos históricos para publicarlos

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica información complementaria
en dos textos que relatan sucesos
relacionados.

•	Registra, en notas, los aspectos centrales
de una exposición oral.

•	Organiza un texto en párrafos con oración
tópico y oraciones de apoyo, empleando
puntuación y ortografía convencionales.

•	Usa palabras y frases que indican sucesión
y simultaneidad, así como relación
antecedente-consecuente al redactar
un texto histórico.

Comprensión e interpretación

•	Sucesión y simultaneidad en los relatos
históricos.

•	Relaciones antecedente-consecuente
en los sucesos relatados.

Búsqueda y manejo de información

•	Información complementaria de dos textos
que relatan sucesos relacionados.

•	Formas de recuperar información
sin perder el significado original.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales
en la escritura de párrafos.

Aspectos sintácticos y semánticos

•	Identidad de las referencias (persona,
lugar, tiempo) en el texto para establecer
relaciones cohesivas.

•	Palabras que indican tiempo para
establecer el orden de los sucesos.

•	Palabras y frases que indican relación
antecedente-consecuente.

•	Signos de puntuación para organizar
las unidades textuales: puntos para
separar oraciones, y comas para separar
unidades gramaticales equivalentes, para
insertar acotaciones o explicaciones y
proposiciones causales lógicas.

•	Puntuación convencional al usar nexos
(cuando, en consecuencia, por lo tanto,
debido a).

•	Organización de párrafos con oración
tópico y oraciones de apoyo.

•	Discusión y lectura de textos sobre algún
periodo histórico revisado en la asignatura
de Historia.

•	Lista del orden de los acontecimientos
relatados que señale las relaciones
antecedente-consecuente.

•	Notas con la información referente
a un suceso particular del relato:

–– Personajes involucrados.
–– Periodo que abarca dicho suceso.

•	Exposición oral del suceso.
•	Lista de acontecimientos relatados

que establezca las relaciones
antecedente-consecuente
del suceso particular, como apoyo
para la redacción del relato histórico.

•	Borradores del relato histórico
que cumplan con las siguientes
características:

–– Descripción cronológica de los hechos.
–– Relaciones antecedente-consecuente
entre los sucesos descritos.
–– Redacción coherente.
–– Ortografía y puntuación convencionales,
tomando como modelo los textos
fuente.
–– Referencias bibliográficas
de las fuentes consultadas.

Producto final

•	Relato histórico para publicar
en el periódico escolar.

286 287

Práctica social del lenguaje: Analizar fábulas y refranes

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características de las fábulas,
y sus semejanzas y diferencias con los
refranes.

•	Comprende la función de fábulas y refranes.

•	Interpreta el significado de fábulas y refranes.

Comprensión e interpretación

•	Significado implícito de fábulas y refranes.
•	Significado de las moralejas.
•	Recursos literarios empleados en fábulas

y refranes.
•	Diferencias y similitudes entre fábulas

y refranes.
•	Expresiones coloquiales en refranes y fábulas.

Propiedades y tipos de textos
•	Características y función de las fábulas.
•	Características y función de los refranes.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía convencional a partir del uso
de modelos.

•	Recopilación de refranes para su lectura
en voz alta.

•	Discusión acerca del uso y significado
de los refranes.

•	Lectura en voz alta de fábulas y discusión
de sus características (función
de la moraleja).

•	Cuadro comparativo con las
características de fábulas y refranes.

•	Sustitución de las moralejas de las fábulas
leídas, por refranes que las ejemplifiquen.

•	Argumentos que justifiquen la asociación
entre la fábula y el refrán comentados.

Producto final

•	Fábulas acompañadas de un refrán para
su publicación.

288

Práctica social del lenguaje: Elaborar y publicar anuncios publicitarios de productos o servicios
que se ofrecen en su comunidad

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características y la función
de las frases publicitarias.

•	Emplea diferentes estrategias textuales
para persuadir a un público determinado
al elaborar un anuncio.

•	Identifica los recursos retóricos
en la publicidad.

Comprensión e interpretación

•	Estereotipos en la publicidad.
•	Función sugestiva de las frases publicitarias.
•	Estrategias para persuadir.

Propiedades y tipos de textos
•	Características y función de anuncios

publicitarios.
•	Frases sugestivas en anuncios escritos:

brevedad, uso de adjetivos, uso de
analogías, metáforas, comparaciones,
rimas y juegos de palabras.

•	Tamaño y disposición gráfica
de un anuncio.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Adjetivos, adverbios, frases adjetivas
y figuras retóricas breves (analogías,
metáforas, comparaciones, rimas,
hipérbole y juegos de palabras)
en anuncios.

•	Análisis de anuncios publicitarios
recopilados.

•	Esquema o cuadro que clasifique
anuncios recopilados en función
de su propósito (fines comerciales,
políticos, sociales, educativos).

•	Discusión del uso de estereotipos
en la publicidad y sobre las posibles
formas de evitar estos estereotipos
en la producción de anuncios publicitarios.

•	Lista de servicios y productos
que se ofrecen en su comunidad.

•	Selección de productos o servicios
que se ofrecen en la comunidad para
elaborar anuncios publicitarios.

•	Esquema de planificación del anuncio.
•	Borradores de los anuncios publicitarios

que incorporen las sugerencias de sus
compañeros y cumplan con las siguientes
características:

–– Uso de estrategias para persuadir.
–– Mensajes breves que integren
el uso de adjetivos y algunas figuras
retóricas (metáforas, comparaciones,
rima) para describir y hacer más
atractivo el anuncio.
–– Ortografía convencional y cuidado
en la disposición gráfica, para asegurar
la claridad y el atractivo visual del
anuncio.

Producto final

•	Anuncios publicitarios para publicar
en la comunidad.

288 289

Bloque II

Práctica social del lenguaje: Buscar información en diversas fuentes para escribir un texto expositivo

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la organización de las ideas
en un texto expositivo.

•	Utiliza la información relevante de los textos
que lee en la producción de los propios.

•	Emplea referencias bibliográficas para
ubicar fuentes de consulta.

•	Emplea citas textuales para referir
información de otros en sus escritos.

Búsqueda y manejo de información

•	Lectura para identificar información
específica.

•	Información relevante en los textos para
resolver inquietudes específicas.

•	Palabras clave para localizar información
y hacer predicciones sobre el contenido
de un texto.

•	Índices, títulos, subtítulos, ilustraciones,
recuadros y palabras clave para buscar
información específica.

Propiedades y tipos de textos

•	Función y características de las citas
bibliográficas.

•	Correspondencia entre títulos, subtítulos,
ilustraciones y contenido del cuerpo
del texto.

Conocimiento del sistema de escritura
y ortografía

•	Fuentes de consulta para corroborar
ortografía convencional de palabras.

•	Formas de referir citas textuales.

Aspectos sintácticos y semánticos

•	Nexos (por ejemplo: por lo tanto,
cuando, entonces, porque, etc.),
para darle cohesión a un texto.

•	Selección de un tema de interés.
•	Lista de preguntas sobre el tema

que impliquen definiciones, relaciones
de causa y efecto, y descripciones de
sucesos o procesos.

•	Selección de información en diversas
fuentes que responda a las preguntas.

•	Notas con la información recabada para
responder cada pregunta, que incluya las
referencias bibliográficas de las fuentes
consultadas.

•	Borradores de textos expositivos, que
cumplan con las siguientes características:

–– Información suficiente
que dé respuesta a las preguntas.
–– Párrafos con oración tópica
que incluyan explicaciones o ejemplos.
–– Coherencia.
–– Ortografía y puntuación
convencionales.
–– Nexos para dar cohesión
a las explicaciones.

Producto final

•	Textos expositivos con información
recuperada en diversas fuentes para
publicar.

290

Práctica social del lenguaje: Elaborar un compendio de leyendas

Tipo de texto: Narrativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Distingue elementos de realidad y fantasía
en leyendas.

•	Identifica las características
de las leyendas.

•	Describe personajes o sucesos mediante
diversos recursos literarios.

•	Redacta un texto empleando párrafos
temáticos delimitados convencionalmente.

•	Retoma elementos convencionales
de la edición de libros.

Comprensión e interpretación

•	Elementos de realidad y fantasía en relatos
orales (leyendas).

Propiedades y tipos de textos

•	Características y función de las leyendas.
•	Recursos literarios para la descripción

de personajes.
•	Elementos convencionales de la edición

de libros: portada, portadilla, introducción,
índice.

Conocimiento del sistema de escritura
y ortografía

•	Uso convencional de las mayúsculas.
•	Ortografía de palabras de una misma

familia léxica.

Aspectos sintácticos y semánticos

•	Adaptación del lenguaje para ser escrito.
•	Redacción de un texto en párrafos

temáticos delimitados a través
de puntuación, espacios en blanco
y uso de mayúsculas.

•	Lectura en voz alta de leyendas
de diferentes culturas y discusión sobre
su significado.

•	Recopilación de leyendas en forma oral
y escrita (recuperadas entre personas
de su comunidad).

•	Lista de las características de las
leyendas.

•	Borradores de leyendas transcritas.
•	Leyendas para integrarlas

en un compendio que cumpla con las
siguientes características:

–– Organización a partir de un criterio
de clasificación definido.
–– Índice, portada y portadilla.
–– Introducción sobre el propósito
del compendio y presentación de
las leyendas.
–– Ortografía y puntuación
convencionales.

Producto final

•	Compendio de leyendas para integrarlo
al acervo de la biblioteca del salón.

290 291

Práctica social del lenguaje: Difundir acontecimientos a través de un boletín informativo

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica acontecimientos que sean
relevantes para su comunidad.

•	Resume información conservando
los datos esenciales al elaborar un boletín
informativo.

•	Produce textos para difundir información
en su comunidad.

•	Considera la convencionalidad
de la ortografía y puntuación al escribir.

Comprensión e interpretación

•	Importancia de la difusión de información.

Búsqueda y manejo de información

•	Estrategias para la organización y difusión
de la información (seleccionar, jerarquizar,
organizar, resumir, entre otras).

Propiedades y tipos de textos

•	Estructura de las notas periodísticas.
•	Características y función de los boletines

informativos.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Organización de las ideas al redactar.
•	Formas de adaptar el lenguaje de acuerdo

con el destinatario.
•	Términos técnicos requeridos en algunas

noticias.

•	Selección de acontecimientos
de interés para la comunidad escolar,
con el fin de elaborar un boletín
informativo.

•	Discusión sobre los acontecimientos
seleccionados.

•	Búsqueda y selección de la información
que contendrá el boletín.

•	Revisión de modelos de boletines
informativos.

•	Esquema de planificación del boletín
organizado por secciones.

•	Borradores del boletín que cumplan
con los elementos contenidos
en el esquema de planificación.

Producto final

•	Boletín informativo impreso para difundir
en la comunidad escolar.

292

Bloque III

Práctica social del lenguaje: Organizar información en textos expositivos

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Establece criterios de clasificación
al organizar información de diversas
fuentes.

•	Elabora cuadros sinópticos y mapas
conceptuales para resumir información.

Comprensión e interpretación

•	Información que se presenta en cuadros
sinópticos y mapas conceptuales.

Búsqueda y manejo de información

•	Criterios de clasificación de un conjunto
de informaciones.

•	Organización de textos que implican
clasificación.

Propiedades y tipos de textos

•	Características y función de textos
expositivos.

•	Características y función de cuadros
sinópticos y mapas conceptuales.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Selección de un tema tratado en las
asignaturas de Geografía o Ciencias
Naturales, para estudiarlo.

•	Definición de criterios para clasificar
la información sobre el tema.

•	Organización de la información
de acuerdo con las categorías
establecidas en mapas conceptuales
o cuadros sinópticos elaborados en
equipos.

•	Presentación oral al grupo de los cuadros
sinópticos y mapas conceptuales.

•	Borradores de los mapas conceptuales
y cuadros sinópticos que recuperen
las sugerencias de sus compañeros y
cumplan con las siguientes características:

–– Organización de la información
de acuerdo con los criterios de
clasificación.
–– Información relevante y clara.
–– Disposición gráfica adecuada.

Producto final

•	Mapas conceptuales o cuadros sinópticos
para estudiar el tema seleccionado.

292 293

Práctica social del lenguaje: Leer poemas

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica algunos de los recursos literarios
de la poesía.

•	Distingue entre el significado literal
y figurado en palabras o frases de un
poema.

•	Identifica los temas de un poema
y reconoce los sentimientos involucrados.

•	Muestra interés y sensibilidad al leer
y escribir poemas.

Comprensión e interpretación

•	Sentido literal y figurado de las palabras
o frases en un poema.

•	Sentimientos que provoca la poesía.
•	Relación entre los sentimientos propios

y los que provoca un poema.

Propiedades y tipos de textos

•	Recursos literarios empleados
en la escritura de poemas (aliteración,
repetición, rima, comparación y metáfora).

•	Organización gráfica y estructura de los
poemas (distribución en versos y estrofas).

Aspectos sintácticos y semánticos

•	Recursos literarios para crear un efecto
poético (rima, métrica, adjetivos y
adverbios).

•	Lectura en voz alta de los poemas
seleccionados.

•	Discusión sobre los sentimientos
evocados en los poemas.

•	Discusión sobre las características
de los poemas, y de las diferencias entre
el lenguaje literal y figurado.

•	Notas sobre las características
de los recursos literarios empleados
en los poemas, ejemplificando cada uno.

Producto final

•	Discusión acerca de la interpretación
de los poemas leídos.

Práctica social del lenguaje: Expresar su opinión fundamentada en un debate

Tipo de texto: Argumentativo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica el punto de vista del autor
en un texto.

•	Comprende el significado de palabras
desconocidas mediante el contexto
en el que se emplean.

•	Conoce la función y organización del debate.

•	Fundamenta sus opiniones al participar
en un debate.

•	Emplea oraciones complejas al escribir,
e identifica la función de los nexos en
textos argumentativos.

Comprensión e interpretación

•	Puntos de vista del autor en un texto.
•	Fundamentación de los argumentos

a partir de datos.
•	Significado de palabras desconocidas

a través del contexto.

Propiedades y tipos de textos

•	Función de los textos argumentativos.
•	Características y función del debate.

Aspectos sintácticos y semánticos

•	Prefijos y sufijos usados en la construcción
de las palabras.

•	Oraciones complejas y nexos
de subordinación.

•	Conectivos causales, temporales y lógicos.

•	Lectura de textos que aborden un tema
polémico desde diferentes puntos
de vista.

•	Notas con las ideas centrales del tema
analizado para argumentar en un debate.

•	Borradores de las notas elaboradas
con los argumentos para presentar
en el debate, que cumplan con las
siguientes características:

–– Exposición coherente y suficiente
del tema por discutir.
–– Argumentos fundamentados
con información suficiente.
–– Referencias bibliográficas y citas
textuales que soportan la información.

Producto final

•	Debate sobre el tema analizado,
apoyándose en las notas elaboradas
previamente.

294

Bloque IV

Práctica social del lenguaje: Escribir artículos de divulgación para su difusión

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la relación entre los datos
y los argumentos de un texto expositivo.

•	Emplea citas y paráfrasis
en la construcción de un texto propio.

•	Interpreta la información contenida en
gráficas y tablas de datos.

•	Valora la importancia de incluir referencias
bibliográficas en sus textos.

Comprensión e interpretación

•	Distinción entre datos, argumentos
y opiniones.

•	Información contenida en tablas y gráficas,
y su relación con el cuerpo del texto.

Propiedades y tipos de textos

•	Características y función de los artículos
de divulgación.

•	Función y características de las citas
y referencias bibliográficas (en el cuerpo
del texto y al final de éste).

•	Recursos de apoyo empleados en los
artículos de divulgación: tablas y gráficas
de datos, ilustraciones, pies de ilustración
y recuadros.

Aspectos sintácticos y semánticos

•	Formas de citar, referir y parafrasear
información.

•	Discusión para seleccionar un tema
de interés.

•	Lista de preguntas acerca
de lo que les gustaría saber sobre el tema.

•	Recopilación de artículos de divulgación
en diversas fuentes de consulta.

•	Cuadro que integre la información
de las diversas fuentes consultadas.

•	Borradores del artículo de divulgación,
que cumplan con las siguientes
características:

–– Paráfrasis para ampliar o condensar
la información.
–– Apoyos gráficos para darle relevancia
o explicar la información.
–– Citas y referencias bibliográficas.
–– Puntuación y ortografía convencionales.
–– Cohesión en el texto.

Producto final

•	Artículos de divulgación escritos
y editados por los alumnos para
su publicación.

294 295

Práctica social del lenguaje: Escribir una obra de teatro con personajes de textos narrativos

Tipo de texto: Dramático

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce la estructura de una obra de teatro.

•	Identifica las características
de un personaje a partir de descripciones,
diálogos y su participación en la trama.

•	Adapta la expresión de sus diálogos,
de acuerdo con las intenciones o
características de un personaje.

•	Emplea la puntuación correcta para
organizar los diálogos en una obra teatral,
así como para darle la intención requerida
al diálogo.

Comprensión e interpretación

•	Diálogos y formas de intervención
de un personaje en la trama.

Propiedades y tipos de textos

•	Estructura y función de los guiones
teatrales (trama, personajes, escenas,
actos, entre otros).

•	Puntuación utilizada en las obras de teatro.
•	Frases adjetivas para describir personajes.
•	Estereotipos en la construcción

de los personajes.

Conocimiento del sistema de escritura
y ortografía

•	Correspondencia entre la puntuación
y la intención que se le da en la lectura
dramatizada.

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Redacción de acotaciones (intenciones,
participación y características).

•	Discusión y análisis de las características
de los personajes de textos narrativos
(cuentos, leyendas o fábulas).

•	Cuadro descriptivo de los personajes
de los textos que leyeron.

•	Esquema de planificación de una obra
de teatro a partir de los textos leídos.

•	Borradores de la obra de teatro,
que cumplan con las siguientes
características:

–– Diálogos coherentes en relación
con la trama.
–– Caracterización de los personajes.
–– Acotaciones y signos de puntuación
para marcar intenciones
de los personajes.

Producto final

•	Lectura dramatizada de la obra de teatro
escrita por los alumnos.

296

Práctica social del lenguaje: Reportar una encuesta

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce la estructura y función
de un reporte de encuesta.

•	Usa nexos para indicar orden y relación
lógica de ideas.

•	Emplea tablas de datos y gráficas
de frecuencia simple para complementar
la información escrita.

•	Escribe conclusiones a partir de datos
estadísticos simples.

Comprensión e interpretación

•	Información contenida en tablas y gráficas.
•	Relación entre el texto central y las tablas

o gráficas de datos.

Búsqueda y manejo de información

•	Síntesis de información a través
de la elaboración de conclusiones.

•	Complementariedad entre texto y apoyos
gráficos.

Propiedades y tipos de textos
•	Características y función de encuestas.
•	Características y función de los reportes

de encuesta.
•	Formato y función de tablas de datos

y gráficas de frecuencias.
•	Función de los cuestionarios.
•	Empleo de los pies de figura.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Nexos para indicar orden y relación lógica
de ideas (primero, finalmente, por un lado,
asimismo, otro aspecto que…).

•	Cohesión de los textos.

•	Discusión para seleccionar un tema
de interés sobre su comunidad.

•	Diseño de una encuesta sobre el tema
elegido:

–– Selección de la población
a la que se aplicará la encuesta
(características y número de personas).
–– Lista de preguntas.
–– Elaboración del cuestionario.

•	Aplicación de la encuesta
y sistematización de resultados.

•	Lectura en voz alta de algunos reportes
de encuesta y discusión sobre
sus características.

•	Definición de la estructura del reporte
de la encuesta realizada.

•	Sistematización y organización
de los resultados de la encuesta.

•	Gráficas, tablas y cuadros para explicar
o complementar la información.

•	Borradores del reporte de encuesta.

Producto final

•	Reporte de resultados de la encuesta para
compartir con la comunidad.

296 297

Bloque V

Práctica social del lenguaje: Elaborar retratos escritos de personajes célebres para publicar

Tipo de texto: Descriptivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Describe personajes recuperando aspectos
físicos y de personalidad.

•	Integra varios párrafos en un solo texto,
manteniendo su coherencia y cohesión.

•	Usa verbos, adverbios, adjetivos y frases
preposicionales para describir.

Comprensión e interpretación

•	Inferencias a partir de la descripción.
•	Formas de describir personas en función

de un propósito.

Conocimiento del sistema de escritura
y ortografía

•	Palabras de la misma familia léxica para
guiar las decisiones ortográficas.

Aspectos sintácticos y semánticos

•	Empleo del lenguaje para describir.
•	Verbos, adverbios, adjetivos y frases

preposicionales utilizadas
en descripciones.

•	Lectura de textos descriptivos para
identificar características de personajes
y el propósito de la descripción.

•	Notas con los aspectos más
sobresalientes de las descripciones
que leyeron.

•	Selección de personajes célebres para
realizar un retrato escrito.

•	Fichas informativas a partir de la
investigación del personaje elegido.

•	Borradores de las descripciones que
incorporen las siguientes características:

–– Recupera las características físicas
y de personalidad de la persona
descrita.
–– Claridad y cohesión.
–– Uso adecuado de adjetivos, verbos
y adverbios.
–– Ortografía y puntuación convencionales.

Producto final

•	Retratos escritos de personajes célebres
para su publicación.

298

Práctica social del lenguaje: Elaborar un tríptico sobre la prevención del bullying en la comunidad escolar

Tipo de texto: Expositivo

Competencias que se favorecen: Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades
del lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la
toma de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Reconoce la función de los trípticos para
difundir información.

•	Integra información de diversas fuentes
para elaborar un texto.

•	Identifica la relevancia de la información
para la toma de decisiones.

•	Respeta la integridad propia
y la de los demás.

Comprensión e interpretación

•	Información de diferentes fuentes sobre
un tema.

•	Fundamentación de los argumentos
a partir de datos.

Búsqueda y manejo de la información

•	Recopilación y selección de información.
•	Organización de información en tablas

de datos.

Propiedades y tipos de textos

•	Características y función de los trípticos.

Conocimiento del sistema de escritura
y ortografía

•	Uso del diccionario como fuente
de consulta.

•	Puntuación y ortografía convencional.

•	Discusión sobre situaciones de violencia
entre alumnos.

•	Cuadro con los tipos de violencia
que se presentan en la escuela (tipo
de violencia y circunstancia).

•	Lista que jerarquiza los tipos de violencia
(por ejemplo, apodos, amenazas, golpes).

•	Recopilación y análisis de información
acerca del acoso escolar/bullying,
y medidas de prevención.

•	Discusión, considerando el contexto de la
escuela, sobre medidas para disminuir y
prevenir el bullying.

•	Esquema de planificación del tríptico.
•	Borradores del tríptico que contengan:

–– Definición del tema.
–– Tipos de bullying.
–– Medidas de prevención.
–– A quién y dónde recurrir.

Producto final

•	Tríptico sobre la prevención del bullying,
para su difusión en la comunidad escolar.

298 299

Sexto grado

Bloque I

Práctica social del lenguaje: Elaborar guías de autoestudio para la resolución de exámenes

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Elabora guías de estudio con base en las
características que identifica en exámenes
y cuestionarios.

•	Identifica distintos formatos de preguntas
en exámenes y cuestionarios.

•	Identifica las formas de responder más
adecuadas en función del tipo
de información que se solicita.

Comprensión e interpretación

•	Propósitos de los diferentes tipos
de reactivos en exámenes y cuestionarios.

•	Forma de respuesta requerida
en exámenes y cuestionarios
(explicaciones, descripciones,
relaciones causa-efecto).

•	Estrategias para resolver ambigüedades
en preguntas y respuestas.

Propiedades y tipos de textos

•	Características y funciones
de los diferentes tipos de exámenes.

•	Propósitos de las preguntas en exámenes
y cuestionarios.

•	Formatos de cuestionarios y exámenes.

Conocimiento del sistema de escritura
y ortografía

•	Acentos gráficos para distinguir
palabras que introducen preguntas
y uso de acentos diacríticos.

•	Análisis de cuestionarios y reactivos
con diferentes formatos y temáticas.

•	Clasificación de los diferentes tipos
de preguntas en función de su estructura
y propósitos (abierta, cerrada, opción
múltiple).

•	Sistematización de las características
de cada uno, identificando la información
y los procedimientos que se requieren
para responderlos.

•	Discusión sobre las estrategias para
resolver distintos tipos de cuestionarios
y exámenes, considerando:

–– Tipos de pregunta que se realiza.
–– Elementos implícitos y explícitos
en las preguntas.
–– Profundidad y extensión
de la respuesta requerida.

•	Notas con estrategias para la lectura,
el llenado y la resolución de cuestionarios
y exámenes en función
de sus características y propósito.

•	Borrador de las guías de autoestudio.

Producto final

•	Guías de autoestudio para la resolución
de exámenes.

300

Práctica social del lenguaje: Escribir biografías y autobiografías para compartir

Tipo de texto: Narrativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica e infiere las características del
personaje a través de la lectura
de biografías y autobiografías.

•	Identifica la diferencia en el uso de la voz
narrativa en la biografía y la autobiografía.

•	Usa oraciones compuestas al escribir.

•	Emplea recursos literarios en la escritura
de biografías y autobiografías.

Comprensión e interpretación

•	Características de los personajes a partir
de la información que brinda el texto.

•	Diferencias en la voz narrativa empleada
en biografías y autobiografías.

Búsqueda y manejo de información
•	Entrevista como medio para recabar

información.

Propiedades y tipos de textos
•	Características y función de los textos

biográficos: biografía y autobiografía
(uso de la voz narrativa).

Aspectos sintácticos y semánticos

•	Pronombres en primera y tercera personas.
•	Patrones ortográficos regulares para

los tiempos pasados (acentuación
en la tercera persona
del singular en el pasado simple,
terminaciones en copretérito,
flexiones del verbo haber).

•	Nexos para dar coherencia a los textos.
•	Oraciones compuestas.
•	Palabras, frases adjetivas y adverbios para

describir personas y situaciones.

•	Selección y lectura de biografías
y autobiografías.

•	Discusión sobre la posición del narrador
en ambos tipos de texto.

•	Cuadro comparativo de las características
específicas de ambos tipos textuales.

•	Lista de preguntas que guíen
la recuperación de datos para la
elaboración de la biografía
de un compañero.

•	Esquemas de planificación de la
autobiografía y la biografía del compañero.

•	Borradores de autobiografías y biografías
que cumplan con las siguientes
características.

–– Empleo de voz narrativa de acuerdo
con el tipo textual.
–– Sucesión cronológica de hechos
y orden lógico de la redacción.
–– Palabras, frases adjetivas y adverbios
para describir personas y situaciones.

•	Lectura en voz alta de las biografías
y autobiografías del mismo alumno,
que permitan, a partir de la voz narrativa,
identificar el tipo de texto
al que corresponden.

Producto final

•	Biografías y autobiografías para compartir
con el grupo.

300 301

Práctica social del lenguaje: Elaborar un programa de radio

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica los elementos y la organización
de un programa de radio.

•	Conoce la función y estructura
de los guiones de radio.

•	Emplea el lenguaje de acuerdo con el tipo
de audiencia.

•	Resume información de diversas fuentes,
conservando los datos esenciales.

Comprensión e interpretación

•	Léxico técnico propio de un guión
de radio.

•	Uso del lenguaje en los programas
de radio.

Búsqueda y manejo de información

•	Análisis, selección y síntesis
de información de diversas fuentes.

Propiedades y tipos de textos
•	Características y función del guión

de radio.
•	Organización de los programas de radio.

Conocimiento del sistema de escritura
y ortografía
•	Ortografía y puntuación convencional

de palabras.
•	Signos de puntuación en la escritura

de guiones de radio.

•	Discusión sobre las características
de los programas de radio escuchados
(distribución de tiempos, secciones y
música que identifica).

•	Características de modelos de guiones
de radio.

•	Planificación del programa de radio
a través del guión, considerando:

–– Tipo de programa.
–– Tipo de lenguaje de acuerdo
con la audiencia.
–– Secciones.
–– Indicaciones técnicas.

•	Borrador del guión.
•	Ensayo del programa para verificar

contenido, orden lógico y coherencia.

Producto final

•	Presentación del programa de radio
a la comunidad escolar.

302

Bloque II

Práctica social del lenguaje: Escribir un reportaje sobre su localidad

Tipo de texto: Expositivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características generales
de los reportajes y su función
para integrar información sobre
un tema.

•	Comprende e interpreta reportajes.

•	Selecciona información relevante
de diversas fuentes para elaborar
un reportaje.

•	Emplea notas que sirvan de guía
para la escritura de textos propios,
refiriendo los datos de las fuentes
consultadas.

Comprensión e interpretación

•	Información contenida en reportajes.

Búsqueda y manejo de información

•	Distinción entre información relevante
e irrelevante para resolver dudas
específicas.

Propiedades y tipos de textos

•	Características y función de los reportajes.
•	Uso de las citas textuales.
•	Función de la entrevista para recopilar

información.

Aspectos sintácticos y semánticos

•	Preguntas abiertas para obtener
información en una entrevista.

•	Información que puede anotarse
textualmente, y elaboración de paráfrasis.

•	 Indicación del discurso directo a través
de sus marcas gráficas (guiones largos).

•	Estrategias para elaborar notas.
•	Nexos y frases para denotar opinión,

puntos de acuerdo y de desacuerdo (los
entrevistados coincidieron en, opinión que,
por el contrario, de igual manera, por lo
tanto, entre otros).

•	Lectura de reportajes sobre poblaciones
mexicanas y análisis de la información
que presentan.

•	Lista de temas sobre lo que les interesaría
conocer acerca de su localidad.

•	Notas con la información investigada
en diversas fuentes, identificando cada
una de ellas para referirlas en el reportaje.

•	Lista de preguntas para realizar
una entrevista que recupere
información sobre el tema.

•	Entrevista para complementar
su reportaje.

•	Planificación del reportaje.
•	Borrador del reportaje.

Producto final

•	Reportaje sobre su localidad
para compartir con la comunidad.

302 303

Práctica social del lenguaje: Escribir cuentos de misterio o terror para su publicación

Tipo de texto: Narrativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características de los cuentos
de misterio o terror: estructura, estilo,
personajes y escenario.

•	Infiere las características, los sentimientos
y las motivaciones de los personajes
de un cuento a partir de sus acciones.

•	Emplea verbos y tiempos verbales para
narrar acciones sucesivas y simultáneas.

•	Redacta párrafos usando primera y tercera
persona.

•	Escribe cuentos de terror o suspenso
empleando conectivos para dar suspenso.

Comprensión e interpretación

•	Características, sentimientos
y motivaciones de los personajes
de un cuento.

•	La descripción en las narraciones
de misterio o terror.

Propiedades y tipos de textos

•	Características de los cuentos de misterio
y terror: recursos literarios para crear
tensión.

•	Características del género literario
(escenario, estructura, personajes y estilo
de los cuentos de misterio y terror).

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Recursos discursivos para generar
un efecto específico en el lector.

•	Voces narrativas del relato.
•	Conectivos (en ese momento, de repente,

entonces) para crear suspenso.
•	Tiempos verbales usados

en descripciones y narraciones,
para crear sucesión y simultaneidad para
describir acciones, pensamientos
y sentimientos.

•	Lectura de cuentos de misterio y de terror.
•	Lista de las características de los cuentos

de misterio y de terror (estructura,
escenarios, personajes, estilo y recursos
literarios empleados para crear suspenso
o miedo).

•	Planificación de un cuento de misterio
o terror que considere: trama,
características físicas y psicológicas
de los personajes, ambiente y escenarios.

•	Borradores de los cuentos de misterio
o terror, que cumplan con las siguientes
características:

–– Efecto deseado según el subgénero
elegido: misterio o terror.
–– Desarrollo de las características
psicológicas de los personajes.
–– Descripciones detalladas
de personajes, escenarios
y situaciones.
–– Sucesión y simultaneidad
en descripciones y narraciones.
–– Empleo de conectivos para
crear suspenso.
–– Coherencia interna.
–– Puntuación y ortografía
convencionales.

Producto final

•	Compilación de cuentos de misterio
o terror para su publicación.

304

Práctica social del lenguaje: Elaborar un manual de juegos de patio

Tipo de texto: Instructivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Usa palabras que indiquen orden temporal,
así como numerales y viñetas para
explicitar los pasos de una secuencia.

•	Elabora instructivos empleando los modos
y tiempos verbales adecuados.

•	Adapta el lenguaje para una audiencia
determinada.

•	Usa notas y diagramas para guiar
la producción de un texto.

Comprensión e interpretación

•	Producción de textos escritos
considerando al lector potencial.

•	Notas y diagramas para guiar la escritura.
•	Tipos de lenguaje empleado en función

de la audiencia.

Propiedades y tipos de textos

•	Características y función de los textos
instructivos.

•	Marcas gráficas como ordenadores para
indicar una secuencia de actividades
en instructivos (numerales o viñetas).

•	Características y función de los diagramas
de flujo.

Aspectos sintácticos y semánticos

•	Verbos en instructivos.
•	Adjetivos y adverbios en instructivos.
•	Palabras que indican orden temporal:

primero, después, mientras, al mismo
tiempo, entre otros.

•	Lista y selección de los juegos de patio
que conocen para elaborar un manual
dirigido a niños más pequeños.

•	Lectura de instructivos diversos para
identificar sus características (formato
gráfico, el uso del infinitivo o imperativo,
adjetivos y adverbios).

•	Lista de los materiales necesarios
para cada juego seleccionado.

•	Descripción de la secuencia
de actividades para cada juego
a partir de un diagrama de flujo.

•	Borradores de los instructivos
que cumplan con las siguientes
características:

–– Coherencia y orden lógico
en la redacción.
–– Pertinencia de las instrucciones.
–– Verbos en infinitivo o imperativo
para redactar instrucciones.
–– Uso de marcas gráficas (numerales
y/o viñetas) para ordenar secuencia
de actividades.

•	Clasificación de los juegos de patio
en función de un criterio previamente
establecido.

•	Índice y portada.

Producto final

•	Instructivos de juegos de patio
organizados en un manual dirigido a niños
más pequeños.

304 305

Bloque III

Práctica social del lenguaje: Escribir un relato histórico para el acervo de la biblioteca de aula

Tipo de texto: Narrativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Establece el orden de los sucesos
relatados (sucesión y simultaneidad).

•	Infiere fechas y lugares cuando
la información no es explícita,
usando las pistas que el texto ofrece.

•	Reconoce la función de los relatos
históricos y emplea las características
del lenguaje formal al escribirlos.

•	Redacta un texto en párrafos,
con cohesión, ortografía
y puntuación convencionales.

Comprensión e interpretación

•	Inferencia de fechas y lugares a partir
de las pistas que ofrece el propio texto.

•	Sucesión y simultaneidad, y relaciones
causa y consecuencia en relatos
históricos.

Propiedades y tipos de textos
•	Características y función de los relatos

históricos.
•	Características del lenguaje formal

en relatos históricos.

Conocimiento del sistema de escritura
y ortografía

•	Patrones ortográficos regulares
para los tiempos pasados (acentuación
en la tercera persona del singular
en el pasado simple, terminaciones en
copretérito, derivaciones del verbo haber).

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Relaciones cohesivas (personas,
lugar, tiempo).

•	Adverbios y frases adverbiales para
hacer referencias temporales (después,
mientras, cuando, entre otros).

•	Pronombres, adjetivos y frases nominales
para hacer referencias espaciales
y personales (allí, en ese lugar, allá, ellos,
aquellos, entre otros).

•	Tiempos pasados (pretérito y copretérito,
tiempos pasados compuestos) para
indicar sucesión o simultaneidad.

•	Acontecimiento histórico seleccionado
a partir de una discusión.

•	Discusión sobre los aspectos más
relevantes del acontecimiento histórico
a partir de la lectura de diversas fuentes
(líneas del tiempo, libros de texto
o especializados de historia…).

•	Notas que recuperen información
de sucesión de hechos.

•	Esquema de planificación de un relato
histórico sobre un pasaje elegido,
en el que se señalen los aspectos
a incluir y el orden cronológico
que van a seguir.

•	Borradores de los relatos históricos
que presentan:

–– Los sucesos en orden lógico
y coherente.
–– Conectivos para indicar orden
temporal, causas y consecuencias.
–– Tiempos verbales en pasado para
indicar sucesión y simultaneidad.

Producto final

•	Relatos históricos para el acervo
de la biblioteca de aula.

306

Práctica social del lenguaje: Adaptar un cuento como obra de teatro

Tipo de texto: Dramático

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Reconoce la estructura de una obra
de teatro y la manera en que se
diferencia de los cuentos.

•	Usa verbos para introducir el discurso
indirecto en narraciones y acotaciones.

•	Usa signos de interrogación y exclamación,
así como acotaciones para mostrar
la entonación en la dramatización.

•	Interpreta un texto adecuadamente al leerlo
en voz alta.

Comprensión e interpretación

•	Recuperación del sentido de un texto
al adaptarlo.

•	Voces narrativas en obras de teatro
y en cuentos.

Propiedades y tipos de textos

•	Características de las obras de teatro
(semejanzas y diferencias
con los cuentos).

•	Recursos para crear características
definidas de personajes y escenarios
en la obra de teatro a partir
de los diálogos y las acotaciones.

•	Formato gráfico de las obras de teatro.
•	Función de las acotaciones

y la puntuación para lograr un efecto
dramático en obras de teatro.

Aspectos sintácticos y semánticos

•	Diferencias entre discurso directo
e indirecto.

•	Verbos para introducir el discurso indirecto
en narraciones y acotaciones.

•	Signos de interrogación y exclamación
para enfatizar la entonación.

•	Uso de paréntesis para introducir
acotaciones en obras de teatro.

•	Lectura de obras de teatro.
•	Discusión de las características de la obra

de teatro (descripción de personajes,
escenarios, diálogos, tiempos verbales,
puntuación y organización gráfica).

•	Selección y lectura de un cuento para
adaptarlo.

•	Cuadro comparativo de las características
del cuento y la obra de teatro.

•	Planificación de la obra de teatro
(escenas, cambios de escenario, eventos
relevantes, entrada de nuevos personajes).

•	Borradores de la obra de teatro.
•	Lectura dramatizada de la obra para

cotejar la claridad de diálogos y acotaciones.
•	Obra de teatro adaptada.

Producto final

•	Presentación de la obra de teatro
a la comunidad escolar.

306 307

Práctica social del lenguaje: Escribir cartas de opinión para su publicación

Tipo de texto: Argumentativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la estructura de las cartas
de opinión.

•	Identifica las diferencias entre expresar
una opinión y referir un hecho.

•	Adapta el lenguaje escrito para dirigirse
a un destinatario.

•	Expresa por escrito su opinión sobre
hechos.

Comprensión e interpretación

•	Producción de textos escritos
considerando al destinatario.

•	Formas de redactar una opinión
fundamentada en argumentos.

Propiedades y tipos de textos

•	Características y función de las cartas
formales y de opinión.

Conocimiento del sistema de escritura
y ortografía

•	Derivación léxica y uso de diccionarios
como fuente de consulta.

•	Ortografía y puntuación convencionales.
•	Segmentación convencional de palabras.

Aspectos sintácticos y semánticos

•	Formas de adaptar el lenguaje según
el destinatario.

•	Uso de verbos y expresiones para reportar
hechos y opiniones.

•	Lectura de cartas de opinión publicadas
en medios impresos.

•	Lista con las características de las cartas
formales y de opinión.

•	Selección de una noticia de interés para
dar su opinión.

•	Selección de información que apoye
la redacción de la carta.

•	Borradores de cartas de opinión
que cumplan con las siguientes
características:

–– Introduce argumentos suficientes
sobre el tema comentado.
–– Coherencia.
–– Ortografía y puntuación
convencionales.

Producto final

•	Cartas de opinión para su publicación.

308

Bloque IV

Práctica social del lenguaje: Producir un texto que contraste información sobre un tema

Tipo de texto: Expositivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Contrasta información de textos sobre
un mismo tema.

•	Recupera información de diversas fuentes
para explicar un tema.

•	Emplea conectivos lógicos para ligar
los párrafos de un texto.

•	Reconoce diversas prácticas
para el tratamiento de malestares.

Propiedades y tipos de textos

•	Diferencias y semejanzas en el tratamiento
de un mismo tema.

•	Relaciones de causa y consecuencia entre
el origen de un malestar y su tratamiento.

Conocimiento del sistema de escritura
y ortografía

•	Derivación léxica para determinar
la ortografía de una palabra.

•	Empleo de diccionarios como fuentes
de consulta.

Aspectos sintácticos y semánticos

•	Empleo de conectivos lógicos para ligar
los párrafos de un texto (a diferencia de,
por el contrario, asimismo, por su parte,
sin embargo, entre otros).

•	Ortografía y puntuación convencionales.

•	Discusión sobre remedios para curar
algunos malestares (dolores de estómago,
hipo, fiebre, picaduras, torceduras, entre
otros).

•	Lista de preguntas para conocer las
prácticas de las personas para curar
dichos malestares.

•	Entrevista a las personas de la comunidad
sobre las prácticas que siguen para curar
algunos malestares (qué curan, cómo
lo hacen, qué se utiliza y qué generó
el malestar).

•	Selección de información y notas sobre
la explicación médica de algunos
malestares identificados, sus causas
y tratamientos.

•	Cuadro comparativo en el que integran:
malestar, causas y curas propuestas por
la práctica tradicional y por el tratamiento
médico.

•	Borradores del texto en el que se
contrastan las explicaciones de ambas
formas de concebir y curar los mismos
malestares, que cumplan con las
siguientes características:

–– Presenta los malestares a analizar
y las consideraciones de cada
perspectiva.
–– Empleo de conectivos lógicos
para dar coherencia al texto.
–– Coherencia y cohesión del texto.
–– Ortografía y puntuación
convencionales.

Producto final

•	Texto expositivo para su publicación.

308 309

Práctica social del lenguaje: Conocer una canción de los pueblos originarios de México

Tipo de texto: Expositivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce y aprecia diferentes
manifestaciones culturales y lingüísticas
de México.

•	Comprende el significado de canciones
de la tradición oral.

•	Identifica algunas diferencias en el empleo
de los recursos literarios entre el español
y alguna lengua indígena.

Comprensión e interpretación

•	Significado de los textos de la tradición
oral mexicana (canciones en lengua
indígena).

•	Expresiones literarias de las tradiciones
mexicanas.

Búsqueda y manejo de información

•	Diversidad lingüística del país.

Propiedades y tipos de textos

•	Características y función de los carteles.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Recopilación de información sobre
diferentes lenguas que se hablan
en el país, la región o su comunidad.

•	Recopilación de canciones en lengua
indígena, traducidas al español.

•	Recopilación de información sobre
el origen cultural de las canciones
recopiladas (grupo étnico, lengua,
ocasiones en las que se canta, temática,
significado social, entre otros).

•	Carteles con la canción en lengua indígena
y en español, y con información sobre
la procedencia de la canción.

Producto final

•	Presentación de las canciones a partir
de los carteles.

310

Práctica social del lenguaje: Escribir cartas personales a familiares o amigos

Tipo de texto: Argumentativo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comunica ideas, sentimientos y sucesos
a otros a través de cartas.

•	Identifica palabras y expresiones que
indican tiempo y espacio en las cartas
personales.

•	Conoce la estructura de los datos
de las direcciones postales y/o
electrónicas del destinatario
y remitente.

•	Adapta el lenguaje para dirigirse a
destinatarios conocidos.

•	Completa formularios de datos de manera
eficaz para obtener un servicio.

Comprensión e interpretación

•	Palabras y expresiones que denotan
tiempo y espacio en las cartas personales
a partir de la fecha de la carta y los datos
del remitente.

•	Producción de textos escritos
considerando el destinatario potencial.

•	Importancia de las tecnologías
de la información y la comunicación.

Búsqueda y manejo de información
•	Estructura de datos de las direcciones

convencionales y/o electrónicas
del destinatario y remitente.

•	Información necesaria para
la interpretación de las cartas
personales (nombres, tiempo y lugar).

Propiedades y tipos de textos
•	Características y función de las cartas

personales.
•	Características de los formularios para

la apertura de una cuenta de correo
electrónico.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.
•	Uso de adverbios temporales.

Aspectos sintácticos y semánticos

•	Uso de deícticos (aquí, allá, acá, ahí,
etcétera).

•	Uso de signos gráficos en el correo
electrónico.

•	Lectura de cartas personales (correo
postal y/o electrónico).

•	Lista con la función y las características
de las cartas personales: información
contenida, estructura del cuerpo
de la carta y datos que se requieren.

•	Discusión de las ventajas y desventajas
entre las cartas postales, electrónicas
y una conversación telefónica, para
contrastar las diferencias entre oralidad
y escritura.

•	Borradores de carta personal dirigida
a la persona seleccionada.

•	Apertura (de ser posible) de una cuenta
de correo electrónico.

•	Discusión sobre el funcionamiento
del correo postal (de ser posible visitando
una oficina de correos) y comparación
entre el correo postal y el electrónico.

Producto final

•	Cartas personales a familiares o amigos
escritas y remitidas por los alumnos,
por correo postal o electrónico.

310 311

Bloque V

Práctica social del lenguaje: Escribir poemas para compartir

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el lenguaje figurado al leer
poemas.

•	Emplea recursos literarios para expresar
sentimientos al escribir poemas.

•	Utiliza diversos recursos literarios para
crear un efecto poético.

Comprensión e interpretación

•	Empleo de recursos literarios para
expresar sentimientos y emociones.

•	Significado del lenguaje figurado (empleo
de figuras retóricas).

Propiedades y tipos de textos

•	Organización gráfica (verso y prosa)
y temas que abordan diferentes tipos
de poemas.

Aspectos sintácticos y semánticos

•	Tipos de versos: rimados y libres.
•	Ortografía y puntuación convencionales.
•	Figuras retóricas empleadas en la poesía

(metáfora, comparación, símil, analogía,
reiteración, entre otras).

•	Lectura de poemas para identificar
los sentimientos que evocan.

•	Clasificación de poemas leídos
por los sentimientos que provocan.

•	Análisis de las características
de los poemas elegidos.

•	Cuadro sobre las características
de los poemas.

•	Planificación de la escritura de poemas:
tema, sentimientos que se desea plasmar,
selección de palabras (adjetivos,
adverbios y frases adverbiales) para
describir, y empleo de figuras retóricas.

•	Borradores de poemas elaborados
por los alumnos, empleando los recursos
literarios identificados en los poemas
leídos.

Producto final

•	Lectura en voz alta de los poemas
producidos.

312

Práctica social del lenguaje: Elaborar un álbum de recuerdos de la primaria

Tipo de texto: Descriptivo

Competencias que se favorecen:  Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Jerarquiza información en un texto a partir
de criterios establecidos.

•	Organiza un texto por secciones temáticas.

Comprensión e interpretación

•	Utilidad de los álbumes para conservar
y recordar información.

Búsqueda y manejo de información

•	Información pertinente sobre un tema
(fotos, trabajos escolares y datos).

•	Síntesis de información sin perder
el significado original.

Propiedades y tipos de textos
•	Estructura y función de los álbumes

(secciones, capítulos, apartados).

Aspectos sintácticos y semánticos

•	Palabras y frases adjetivas para describir
adecuadamente personas y situaciones.

•	Expresiones para introducir o finalizar
textos.

•	Planificación de un álbum de recuerdos
de la primaria que contenga diversas
secciones.

•	Lista con el nombre de las personas
o los sucesos que se integrarán
según la sección.

•	Recopilación de evidencias sobre
los personajes y sucesos para incluir
en el álbum.

•	Borradores de las secciones,
integrando el material gráfico disponible,
y las correcciones sugeridas.

Producto final

•	Álbum de recuerdos de la primaria
para los alumnos.

312 313

XI.5.4. Aprendizajes esperados de Lengua Indígena

Los aprendizajes esperados aluden a lo que todos los alumnos que cursan la asignatu-

ra Lengua Indígena en las 22 000 escuelas de Educación Indígena deben saber y deben

saber hacer.

Lengua Indígena. Cuarto, quinto y sexto grados

Aprendizajes esperados

•	Usa formas expresivas y recursos literarios de su lengua, aprecia su valor estético y los utiliza en la recreación y el disfrute
del lenguaje.

•	Usa el bilingüismo como una vía para ampliar la comunicación con otros pueblos y como una forma de enriquecer las
capacidades comunicativas y cognitivas.

•	Reconoce las ventajas del multilingüismo en México y la importancia de comunicarse en más de una lengua, en las di-
versas actividades.

•	Construye relatos a partir de su propia historia, atendiendo el modo de organizar las ideas en un párrafo, la coherencia en
la secuencia del relato y la relación entre un episodio y otro; así como la descripción de lo que sucede en cada episodio
y la relación entre los personajes.

•	Usa los modos de relacionar las partes de una oración (enlaces y pro formas) en un texto que se escribe al momento de
tomar las decisiones sobre la puntuación (uso del punto y la coma).

•	Conoce el uso de mayúsculas y signos o marcas que sirven para referir a una pregunta, enfatizar una idea o introducir
diálogos en los textos que escribe en su lengua.

•	Identifica las características del discurso de un orador y un consejero y la forma de organización de ambos discursos.

•	Reconoce la función de los consejeros y los oradores y su importancia en la vida social.

•	Respeta y usa formas de cortesía, expresiones rituales y vocabulario específico en distintos ámbitos de la vida social.

•	Usa algunas expresiones de cortesía al escribir una carta formal, respetando las formas de organizar el discurso en su
lengua materna.

•	Identifica algunos elementos de su lengua materna para expresar deferencia y cortesía.

•	Registra textos líricos de su comunidad, respetando las pautas establecidas en su lengua, para enriquecer los acervos
de la biblioteca de la escuela.

•	Interactúa con textos literarios de autores indígenas contemporáneos y comenta sobre la realidad que tematizan.

•	Identifica los propósitos comunicativos, y es capaz de producir o interpretar textos orales y escritos que fueron producidos
o interpretados durante el año, de acuerdo con los programas de estudio de su lengua materna (narraciones de la tradi-
ción oral, textos líricos de la comunidad, reglamentos, carteles, letreros, instructivos, cartas, entre otros).

•	Conoce la presencia de otros pueblos y lenguas en su región, apreciando la diversidad cultural y lingüística de México.

•	Reflexiona sobre su lengua y sus variantes al elaborar paradigmas verbales o nominales de diferentes variantes lingüísticas
(o de otros elementos gramaticales, como los clasificadores numerales o nominales) y compararlos.

•	Emplea diversas formas de comunicación a distancia por escrito con niños que hablan otras variantes, y valora la riqueza
de las diferencias y semejanzas lingüísticas en la sintaxis, el léxico y los usos del lenguaje.

314

•	Identifica diferentes modos de expresar o decir una misma palabra y los significados que tiene en diversas variantes (léxi-
cas y fonéticas) ampliando su vocabulario y formas de expresión.

•	Conoce y promueve los derechos lingüísticos y culturales que tienen los pueblos indígenas.

•	Valora los conocimientos de la cultura mesoamericana sobre los astros y la medición del tiempo al elaborar el calendario
del salón de clases.

•	Conoce las palabras o formas de expresión que sirven para señalar el transcurso del tiempo y las partículas que indican
la duración de una acción (verbos conjugados, adverbios o marcas de aspecto en el verbo).

•	Establece la utilidad de los diccionarios en español y en lengua indígena.

•	Identifica los tipos de diccionarios (dialectales, bilingües, de sinónimos, entre otros) y conoce cómo se organizan.

•	Revisa y corrige los textos que escribe, empleando las normas ortográficas y los signos de puntuación.

•	Reflexiona sobre la estructura de las oraciones compuestas al revisar los textos que escribe.

•	Planifica, desarrolla y elabora reportes de entrevistas para obtener y registrar información según los propósitos y los inter-
locutores previamente definidos.

En la definición de un modelo de intervención pedagógica para atender la diver-

sidad contextual, lingüística y cultural se ha trazado a mediano plazo el desarrollo de

Marcos Curriculares para educación inicial, preescolar, primaria y secundaria, dirigidos

a los Centros Escolares de Educación Indígena y Migrante (y de este último caso, el

seguimiento a sus aprendizajes), que complementan junto con los Parámetros Curricu-

lares el desarrollo pedagógico del presente Acuerdo.

XI.5.5. Estándares de Segunda Lengua: Inglés

Los estándares de Inglés para este periodo escolar, al igual que los anteriores, fueron

construidos a partir de criterios comunes de referencia nacional e internacional por lo

que, además de manifestar las competencias identificadas en los tres últimos años de

la escuela primaria, reflejan los niveles de competencia y dominio de inglés que exigen

dichas referencias para el nivel 6 de la Cenni y el A2 del mcer.

En consecuencia, estos estándares se agrupan en cuatro aspectos que incluyen

un conjunto de actitudes que son igualmente importantes en los cuatro periodos esco-

lares que constituyen la Educación Básica:

1.	 Comprensión

1.1.	 Comprensión auditiva

1.2.	 Comprensión de lectura

314 315

2.	 Expresión

2.1.	 Expresión oral

2.2.	 Expresión escrita

3.	 Multimodal

4.	 Actitudes hacia el lenguaje y la comunicación

En tanto que Lenguaje y comunicación es uno de los cuatro campos de formación

que conforman el Plan de estudios 2011. Educación Básica, éste favorece en general sus

propósitos y actividades y, en particular, aquellos vinculados al lenguaje oral y escrito.

Al término de sexto año de la escuela primaria, los alumnos deberán haber adquirido

la competencia y los conocimientos necesarios para interactuar, comprender y usar el

inglés en textos orales y escritos propios de situaciones comunicativas habituales y

cercanas a los alumnos, que impliquen el aprecio y valor por expresiones culturales

y literarias, la satisfacción de necesidades cotidianas y la resolución de problemas

sencillos.

Se espera que los alumnos de este periodo escolar sean capaces de:

•	 Escuchar y comprender el sentido general e ideas principales de textos orales y es-

critos variados utilizados en contextos sociales que les son cercanos y conocidos.

•	 Intervenir e iniciar en algunos intercambios o transacciones sociales utilizando

estrategias lingüísticas verbales y no verbales para seguir y dar indicaciones, así

como para interpretar, describir y compartir información.

•	 Comparar la forma y las funciones sociales del inglés con la lengua propia a partir

de la interacción con textos orales y escritos producidos por diversos medios de

comunicación.

Esta etapa de desarrollo tiene como objetivo utilizar la competencia comunicativa

adquirida en lengua inglesa durante los dos primeros periodos de Educación Básica

para comprender el papel del lenguaje en la construcción del conocimiento y los va-

lores culturales y asumir una actitud responsable y crítica frente a los problemas del

mundo.

Es en este periodo escolar cuando los alumnos adquieren las competencias bá-

sicas en lengua inglesa para participar en interacciones sociales que, además de la

comprensión auditiva o de lectura, empiezan a demandar el uso de habilidades de

tipo productivo (sobre todo orales) para desarrollar tareas de comunicación simples y

cotidianas de temas familiares, conocidos y habituales. Por esta razón, en este periodo

escolar cobra especial importancia producir expresiones y frases cortas y conocidas

para interactuar con textos orales y escritos en los tres ambientes sociales de apren-

dizaje en los que se organiza el Inglés en el Plan de estudios de educación primaria.

316

1. Comprensión

La comprensión en este nivel implica la capacidad de participar en situaciones de co-

municación propias de contextos rutinarios, conocidos y de interés personal.

1.1. Comprensión auditiva

La comprensión auditiva en este nivel implica tanto la capacidad de comprender y par-

ticipar del sentido general de intercambios y textos orales breves utilizados en distintos

ambientes sociales, como la de identificar la idea principal en avisos y mensajes breves.

1.1.1.	 Detectar la idea principal de mensajes orales breves y claros.

1.1.2.	 Comprender expresiones y repertorios de palabras habituales sobre temas

de interés personal y ambientes conocidos.

1.1.3.	 Comprender instrucciones para actuar y desenvolverse en entornos co-

munitarios.

1.1.4.	 Obtener información específica de carácter factual de algunos textos

orales.

1.1.5.	 Comprender distintos propósitos de textos orales.

1.1.6.	 Distinguir partes en textos orales.

1.1.7.	 Reconocer sonidos específicos y acentuación en palabras y expresiones.

1.2. Comprensión de lectura

La comprensión de lectura en este nivel implica comprender textos personales y co-

tidianos, así como encontrar información específica en textos literarios y académicos

sencillos.

1.2.1.	 Comprender textos breves a partir de un repertorio de palabras frecuente,

conocido y sobre temas familiares.

1.2.2.	 Detectar información específica y predecible en textos escritos.

1.2.3.	 Encontrar información específica y predecible en escritos sencillos y coti-

dianos.

1.2.4.	 Entender textos instruccionales para actuar con objetos y en situaciones

propias del entorno.

1.2.5.	 Utilizar el significado general y expresiones conocidos para inferir el signifi-

cado de palabras desconocidas.

1.2.6.	 Comprender un rango de propósitos de textos escritos.

1.2.7.	 Identificar semejanzas y diferencias en organización textual.

1.2.8.	 Reconocer que una letra puede representar diferentes sonidos y que un

mismo sonido puede representarse por varias letras.

1.2.9.	 Ajustar patrones de lectura para mejorar la comprensión.

316 317

2. Expresión

La expresión en este nivel implica la interlocución en intercambios comunicativos breves y

habituales de distintos ambientes sociales, a partir de expresiones y enunciados sencillos.

2.1. Expresión oral

La expresión oral en este nivel implica la capacidad de participar como interlocutor

en intercambios orales breves y habituales que se producen en distintos ambientes

sociales.

2.1.1.	 Responder a mensajes orales siguiendo algunas rutinas convencionales de

la oralidad.

2.1.2.	 Realizar ajustes de tono y entonación para transmitir significado.

2.1.3.	 Interactuar y seguir el hilo de actos de comunicación habituales sobre acti-

vidades y asuntos cotidianos.

2.1.4.	 Utilizar expresiones para dar descripciones básicas de uno mismo, de las

personas que lo rodean y del entorno.

2.1.5.	 Contestar preguntas y responder a declaraciones breves y sobre temas

familiares.

2.1.6.	 Usar algunos conectores para enlazar construcciones en el discurso propio.

2.1.7.	 Emplear estrategias verbales y no verbales para demostrar que algo no se

ha comprendido o para clarificar el mensaje de otros.

2.1.8.	 Utilizar algunas estrategias conocidas para iniciar o terminar una con-

versación.

2.2. Expresión escrita

La expresión escrita en este nivel implica producir textos breves y sencillos relativos a

información cotidiana y rutinaria, necesidades inmediatas y descripciones simples,

a partir de un repertorio de palabras conocido.

2.2.1.	 Usar textos orales y escritos para reescribir información.

2.2.2.	 Escribir mensajes breves relativos a situaciones conocidas, familiares y

rutinarias.

2.2.3.	 Enlazar frases y enunciados con algunos conectores.

2.2.4.	 Seleccionar temas de su experiencia para generar textos breves.

2.2.5.	 Controlar algunos componentes textuales para organizar textos escritos.

2.2.6.	 Mostrar ortografía convencional de un repertorio de palabras conocido.

2.2.7.	 Emplear algunos signos de puntuación de manera convencional.

318

3. Multimodalidad

3.1.	 Reproducir canciones con apoyo de textos escritos.

3.2.	 Entender la distribución de componentes gráficos y textuales en textos propios

de ambientes familiares y comunitarios.

3.3.	 Vincular signos y símbolos del entorno con su función y significado.

3.4.	 Distinguir funciones de algunos elementos gráficos y textuales dentro de diagra-

mas con información básica y conocida.

3.5.	 Discriminar función de pausas y efectos sonoros en textos orales transmitidos

en audio.

3.6.	 Utilizar lenguaje corporal para apoyar el intercambio oral.

4. Actitudes hacia el lenguaje y la comunicación

4.1.	 Tomar conciencia de los problemas que afectan su entorno.

4.2.	 Interactuar y reaccionar positivamente a los intentos de expresión y comprensión

oral y escrita.

4.3.	 Apreciar y disfrutar expresiones literarias y culturales en lengua inglesa.

4.4.	 Identificar emociones y experiencias en la comunicación.

4.5.	 Mostrar compromiso cívico y sentido de pertenencia a la comunidad.

4.6.	 Valorar el trabajo colaborativo y el logro de consensos destinados a un beneficio

común.

4.7.	 Mostrar curiosidad por el entorno.

4.8.	 Manifestar disposición para proporcionar ayuda.

4.9.	 Emplear la lengua con conciencia de sus efectos sobre otros.

4.10.	 Actuar con ética, respeto, amabilidad y cortesía en la convivencia cotidiana.

4.11.	 Mostrar curiosidad e interés por conocer sobre la lengua inglesa y expresarse

en ella.

4.12.	 Mostrar asertividad en la comunicación.

4.13.	 Reconocer el valor de la lengua para promover el diálogo con integrantes de

otras comunidades y culturas.

4.14.	 Valorar a las personas, sus culturas y lenguas sin discriminación alguna.

4.15.	 Mostrar dedicación en el trabajo cotidiano.

318 319

XI.5.6. Aprendizajes esperados de Segunda Lengua: Inglés

Cuarto grado

Bloque I

Práctica social del lenguaje: Hablar y escribir para participar en diálogos de la vida cotidiana

Ambiente: Familiar y comunitario

Competencia específica: Interpretar en un diálogo expresiones relacionadas con preocupaciones escolares

Aprendizajes esperados Contenidos Producto

•	Identifica interlocutores
en un diálogo y su turno
de participación.

•	Reconoce la estructura
de un diálogo.

•	Identifica algunas palabras
para expresar preocupaciones.

•	Usa pistas contextuales para
comprender el significado.

•	Reconoce signos de puntuación
empleados en la transcripción
de los diálogos.

Hacer con el lenguaje

Escuchar el audio o lectura en voz alta de diálogos que
expresan las preocupaciones de los alumnos respecto a
la escuela.
•	Predecir el sentido general.
•	Señalar interlocutores y diferenciar turnos

de intervención.
•	Detectar tono, fluidez, pausas y entonación.
•	Reconocer estructura de diálogos.
•	Aclarar el significado de palabras y términos coloquiales

desconocidos.

Identificar lo que expresan los interlocutores.
•	Reconocer fórmulas de saludo y despedida.
•	Reconocer palabras que expresan preocupaciones.
•	Identificar enunciados para expresar preocupaciones.
•	Usar pistas contextuales para comprender

el significado.
•	Completar, de forma oral, enunciados.

Participar en la escritura de enunciados que expresan
preocupaciones.
•	Dictar y completar enunciados.
•	Comparar enunciados.
•	Reconocer espacios entre palabras y signos

de puntuación.
•	Escribir enunciados propios a partir de modelos.

Asumir el rol de interlocutor y leer en voz alta.
•	Completar enunciados a partir de un conjunto

de palabras.
•	Utilizar enunciados modelo para expresar una

preocupación propia.

Revisar convenciones ortográficas
y de puntuación.

Saber sobre el lenguaje

•	Estructura de diálogos.
•	Tema, propósito, participantes y destinatario

de la situación comunicativa.
•	Pistas contextuales.
•	Características acústicas.
•	Repertorio de palabras.
•	Adjetivos, pronombres personales y preposiciones.
•	Escritura convencional de las palabras,

sin alteraciones, reemplazos o supresiones.
•	Puntuación.

Ser con el lenguaje

•	Mostrar una actitud respetuosa ante
las intervenciones de otros.

•	Promover el uso de normas básicas
del intercambio de diálogos: escuchar, mirar a quien
habla y respetar los turnos de participación.

Historietas

–– Elegir a un compañero para entablar
un diálogo donde intercambien
una o más preocupaciones respecto
de la escuela.
–– Decidir el número de turnos que
tendrá cada interlocutor, el orden
dentro de la secuencia de diálogo
y el tipo de portador donde
se elaborará la historieta (tarjeta,
cartel, entre otros).
–– Escribir los enunciados respetando
un orden de turnos.
–– Agregar a los enunciados
una expresión de saludo
y una expresión de despedida.
–– Revisar que la escritura de los
enunciados y las expresiones
esté completa y cumpla con las
convenciones ortográficas.
–– Pasar a formato de historieta
los enunciados y las expresiones.
–– Leer en voz alta el diálogo
respetando turnos. Enviar a quien
corresponda (docentes, director,
etcétera.) las preocupaciones
de los integrantes del grupo para
que sean atendidas.
–– Compartir la historieta con otros
grupos.

320

Práctica social del lenguaje: Leer y entonar canciones

Ambiente: Literario y lúdico

Competencia específica: Interpretar y reproducir canciones de interés para el grupo

Aprendizajes esperados Contenidos Producto

•	Reconoce situaciones sociales
en las que se interpretan canciones.

•	Utiliza pistas contextuales y diccionarios
bilingües para aclarar el significado
de palabras.

•	Entona partes de una canción.

•	Sigue el ritmo de una canción con apoyo
de un texto.

•	Completa frases o versos a partir de un
repertorio de palabras.

Hacer con el lenguaje

Escuchar y explorar letras de canciones.
•	Anticipar tema de canciones.
•	Identificar tema, propósito, destinatario.
•	Reconocer situaciones sociales en que se

entonan canciones.
•	Identificar estructura de una canción.

Escuchar y seguir la lectura en voz alta
de canciones.
•	Deducir el significado de palabras.
•	Distinguir aspectos fonéticos y efectos

emotivos.
•	Seguir el ritmo de una canción con apoyo

de un texto.
•	Reconocer cambios de entonación.
•	Distinguir ritmo, acentuación y entonación

de palabras y frases de canciones.

Identificar las partes que componen
la escritura de canciones.
•	Hacer correspondencias entre lectura

y escritura de versos y frases.
•	Completar frases o versos a partir de un

repertorio de palabras.
•	Identificar rasgos específicos

en la escritura de palabras y enunciados
(palabras semejantes al español, letras
o combinación de letras de uso poco
frecuente o nulo en lengua materna,
etcétera).

•	Utilizar signos de puntuación para leer
y entonar una canción.

Revisar convenciones ortográficas
y de puntuación.

Saber sobre el lenguaje

•	Estructura de canciones: versos, estrofas.
•	Tema, propósito y destinatario

de canciones.
•	Componentes textuales.
•	Pistas contextuales.
•	Características acústicas.
•	Repertorio de palabras.
•	Sonidos vocálicos ausentes o poco

frecuentes en lengua materna.
•	Escritura convencional de palabras, sin

alteraciones, reemplazos o supresiones.
•	Mayúsculas y minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Identificar la letra de canciones como
reflejo de emociones y experiencias.

•	Apreciar el inglés.

Folleto con letras de canciones

–– Elegir canciones.
–– Diseñar y elaborar el folleto.
–– Repartir las estrofas entre los equipos
y ensayar su lectura.
–– Reescribir el coro y las estrofas de las
canciones en el folleto.
–– Revisar que la reescritura de la canción
esté completa y cumpla con las
convenciones ortográficas.
–– Entonar la canción con apoyo de la
lectura de la letra.
–– Colocar el folleto en un lugar visible
y adecuado dentro o fuera del aula.

320 321

Bloque II

Práctica social del lenguaje: Dar y recibir instrucciones para elaborar objetos y registrar información

Ambiente: Académico y de formación

Competencia específica: Interpretar y registrar información en un calendario

Aprendizajes esperados Contenidos Producto

•	Identifica algunos usos que se le da
a los calendarios.

•	Enuncia y escribe meses y días.

•	Registra eventos en calendarios.

•	Escribe palabras de modo convencional.

Hacer con el lenguaje

Explorar calendarios y reconocer
los elementos que contienen.
•	Reconocer componentes gráficos

y textuales de diversos calendarios.
•	Identificar usos y propósitos

de calendarios.
•	Utilizar conocimientos previos para

reconocer unidades de tiempo.

Leer unidades de tiempo
en un calendario.
•	Identificar meses del año a partir

de preguntas y del orden que tienen en éste.
•	Reconocer por su nombre los números de

los días que tienen los meses del año.
•	Identificar por su nombre días

de la semana y meses del año.
•	Identificar por su nombre eventos

o acontecimientos.
•	Comprender, al escuchar, días y meses

de un calendario.
•	Ubicar y señalar mes y día de eventos

en un calendario.
•	Leer fechas a partir de preguntas.

Registrar fechas y eventos en un calendario.
•	Completar nombres de días y meses.
•	Escribir fechas de eventos a partir

de un modelo.
•	Dictar fechas de eventos de interés.
•	Proponer fechas para registrar eventos

en un calendario.
•	Registrar eventos en un calendario.

Revisar la escritura convencional de palabras.

Saber sobre el lenguaje

•	Componentes textuales.
•	Distribución gráfica de las unidades

de tiempo en los calendarios.
•	Repertorio de palabras.
•	Tipo de enunciados.
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Usar el lenguaje para programar y recordar
actividades y eventos.

•	Comparar fechas cívicas representativas
entre México y países en los que se habla
inglés.

Calendario

–– Diseñar un calendario con todas
sus unidades de tiempo.
–– Escribir los nombres de las unidades
de tiempo que lo componen.
–– Escribir, de acuerdo con el mes, los
números de los días en los espacios
correspondientes.
–– Revisar el calendario para corroborar
que la escritura de los nombres de
los meses y las letras que indican los
días de la semana cumplan con las
convenciones ortográficas; que no falte
ni sobre ninguna unidad de tiempo, y
que éstas y los números estén en el lugar
correspondiente.
–– Utilizar el calendario a lo largo del
año para registrar la información que
se quiere recordar (cumpleaños,
vacaciones, fiestas, clase de inglés,
etcétera).

322

Práctica social del lenguaje: Ofrecer y recibir información de uno mismo y de otras personas conocidas

Ambiente: Familiar y comunitario

Competencia específica: Ofrecer e interpretar información sobre experiencias personales

Aprendizajes esperados Contenidos Producto

•	Entiende el sentido general
del contenido de un diálogo.

•	Lee algunos enunciados
que expresan experiencias
personales para asumir el papel
de emisor en un diálogo.

•	Dicta y completa enunciados
o palabras.

•	Respeta normas básicas al
intercambiar expresiones en un
diálogo.

Hacer con el lenguaje

Escuchar el audio o la lectura en voz alta de diálogos
sobre experiencias personales.
•	Deducir el sentido general de los diálogos.
•	Detectar tema y propósito.
•	Reconocer interlocutores y diferenciar los turnos

de intervención.
•	Detectar tono, ritmo, velocidad, pausas y entonación.
•	Identificar estructura de los diálogos.
•	Aclarar significado de las palabras y términos

coloquiales desconocidos.

Identificar lo que expresan los interlocutores de los diálogos.
•	Reconocer en un diálogo expresiones de saludo

y despedida, así como enunciados que expresan
experiencias personales.

•	Definir el sentido y significado de palabras que denotan
acciones.

•	Usar pistas contextuales para comprender expresiones
enunciadas.

•	Completar enunciados.
•	Completar enunciados que expresen experiencias

personales propias.

Participar en la escritura de enunciados que expresan
experiencias personales.
•	Dictar y completar enunciados o palabras.
•	Comparar composición de enunciados.
•	Reconocer espacios entre palabras y signos

de puntuación.
•	Leer en voz alta enunciados que expresan experiencias

personales.
•	Asumir rol de interlocutor de un diálogo con apoyo

de la lectura de enunciados.
•	Utilizar enunciados previamente escritos como modelos

para expresar una experiencia personal.
•	Escribir enunciados que expresen experiencias

personales propias.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de diálogos: apertura, cuerpo, cierre.
•	Tema, propósito y participantes.
•	Pistas contextuales.
•	Característica acústica.
•	Oposiciones en la sonoridad de consonantes.
•	Repertorio de palabras.
•	Tiempo verbal: pasado.
•	Puntuación.
•	Separación de palabras.

Ser con el lenguaje

•	Valorar y respetar las experiencias personales propias
y de los demás.

•	Demostrar interés por lo que otros dicen.

Juego de tarjetas para formar diálogos

–– Escribir diversas fórmulas de
saludo, despedida y cortesía.
–– Escribir varios enunciados que
expresen experiencias personales.
–– Revisar que la escritura de los
enunciados y las fórmulas de
saludo y despedida esté completa
y cumpla con las convenciones
ortográficas, primero en equipos y
después con ayuda del docente.
–– Pasar los enunciados y las fórmulas
de saludo y despedida a las
tarjetas, para formar tres mazos:
uno con fórmulas de saludos,
otro con fórmulas de despedidas
y otro más con enunciados que
expresan experiencias personales,
de manera que puedan formarse
distintos diálogos.
–– Usar los mazos de tarjetas para
formar diversos diálogos y leerlos
en voz alta.
–– Compartir el juego con otros
grupos.

322 323

Bloque III

Práctica social del lenguaje: Jugar con las palabras y leer y escribir con propósitos expresivos y estéticos

Ambiente: Literario y lúdico

Competencia específica: Recrear juegos de lenguaje para decir y escribir trabalenguas

Aprendizajes esperados Contenidos Producto

•	Determina el número de palabras en un
trabalenguas.

•	Deletrea palabras.

•	Dicta y escribe palabras.

•	Lee trabalenguas en voz alta.

Hacer con el lenguaje

Explorar trabalenguas escritos.
•	Reconocer palabras contenidas

en el nombre del juego tongue-twister.
•	Identificar propósito.
•	Distinguir disposición gráfica.
•	Identificar componentes textuales.

Escuchar la lectura en voz alta
de trabalenguas.
•	Determinar el número de palabras en un

trabalenguas.
•	Hacer correspondencias entre lectura

y escritura de palabras.
•	Aclarar el significado de palabras nuevas.

Practicar la enunciación de trabalenguas.
•	Leer trabalenguas en voz alta.
•	Escuchar y discriminar universos de palabras

con sonidos específicos (tth, fph,ugh,
etcétera).

•	Repetir varias veces sonidos específicos
para practicar su pronunciación.

•	Practicar fluidez.

Participar en la escritura de trabalenguas.
•	Deletrear palabras de un trabalenguas.
•	Dictar y/o completar escritura de palabras

de un trabalenguas.
•	Distinguir espacios entre palabras escritas

a partir de sus inicios y finales.

Saber sobre el lenguaje

•	Propósito de los trabalenguas.
•	Componentes textuales y disposición gráfica

de trabalenguas.
•	Elementos musicales del lenguaje literario:

rima, sonidos repetidos.
•	Características acústicas.
•	Repertorio de palabras.
•	División de palabras en sílabas.
•	Pares mínimos de fonemas.
•	Espacios entre palabras.

Ser con el lenguaje

•	Usar el lenguaje como medio
y fin de entretenimiento.

•	Usar los juegos de lenguaje como formas
de sana interacción entre las personas.

Concurso de trabalenguas

–– Elegir varios trabalenguas.
–– Definir las categorías del concurso;
por ejemplo: quién dice más
trabalenguas en menos tiempo, quién
pronuncia los trabalenguas con mayor
fluidez, etcétera.
–– Elaborar una lista de los concursantes
y determinar los lugares que ocupará
cada uno.
–– Practicar los trabalenguas elegidos para
el concurso.
–– Participar en el concurso de trabalenguas.

324

Práctica social del lenguaje: Formular y responder preguntas para buscar información sobre un tema concreto

Ambiente: Académico y de formación

Competencia específica: Formular y responder preguntas para obtener información sobre un tema concreto

Aprendizajes esperados Contenidos Producto

•	Comprende el propósito
de las preguntas.

•	Identifica el contenido
de las preguntas.

•	Formula preguntas para obtener
información.

•	Identifica auxiliares en las preguntas.

•	Diferencia el uso de signos
de interrogación.

•	Escribe preguntas para buscar
información.

Hacer con el lenguaje

Explorar un conjunto de preguntas ilustradas
sobre un tema de estudio de interés.
•	Distinguir propósito de preguntas.
•	Predecir el contenido de las preguntas.
•	Reconocer estructura de enunciados

interrogativos.
•	Aclarar significado de palabras desconocidas.
•	Escuchar la lectura en voz alta de preguntas.
•	Identificar palabras utilizadas para formular

preguntas.

Leer preguntas en voz alta.
•	Completar preguntas.
•	Practicar pronunciación de palabras

en enunciados interrogativos.
•	Identificar palabras que funcionan como

auxiliares en enunciados interrogativos.
•	Leer preguntas.
•	Corroborar la entonación al leer preguntas.

Escribir preguntas para obtener información.
•	Elegir y ordenar palabras para formar

preguntas.
•	Completar enunciados interrogativos,

usando auxiliares o palabras de pregunta.
•	Distinguir puntuación en enunciados

interrogativos.

Formular preguntas para obtener información
sobre un tema de estudio.
•	Definir y enlistar aspectos de un tema sobre

los que se desea obtener información.
•	Detectar orden de palabras en enunciados

interrogativos.
•	Formular preguntas para obtener información

a partir de un modelo.

Saber sobre el lenguaje

•	Pistas contextuales.
•	Componentes gráficos.
•	Características acústicas.
•	Tipo de enunciados: interrogativos

con auxiliares y con el verbo copulativo (to be).
•	Palabras para pregunta.
•	Formas verbales: auxiliares.
•	Repertorio de palabras.
•	Segmentación de palabras en la cadena

acústica.
•	Puntuación: signo de interrogación.
•	Mayúsculas.

Ser con el lenguaje

•	Mostrar una actitud de interés
ante los nuevos conocimientos.

•	Cooperar para revisar el trabajo realizado.

Cuestionario para estudiar

–– Elegir un tema de estudio y determinar
los aspectos sobre los que se formularán
preguntas.
–– Formular preguntas de manera oral
y comprobar que sean pertinentes para
obtener la información que se desea.
–– Escribir preguntas a partir de un modelo.
–– Revisar que las preguntas sean
comprensibles, estén completas
y satisfagan las convenciones
ortográficas.
–– Pasar en limpio las preguntas en una hoja
para elaborar un cuestionario.
–– Intercambiar cuestionarios entre los
equipos y practicar la lectura de las
preguntas.
–– Solicitar autorización para pedirles
a alumnos de grados superiores
que respondan las preguntas.

324 325

Bloque IV

Práctica social del lenguaje: Escuchar y expresar necesidades prácticas e inmediatas

Ambiente: Familiar y comunitario

Competencia específica: Interpretar y producir expresiones para ofrecer ayuda

Aprendizajes esperados Contenidos Producto

•	Utiliza lenguaje no verbal al ofrecer
y pedir ayuda.

•	Comprende expresiones para
ofrecer y pedir ayuda.

•	Asume el papel de interlocutor.

•	Identifica preguntas para ofrecer
ayuda.

•	Dicta enunciados.

Hacer con el lenguaje

Escuchar el audio o la lectura en voz alta de
diálogos en los que se utilicen expresiones para
ofrecer y pedir ayuda.
•	Identificar emisor y receptor.
•	Diferenciar los turnos de intervención.
•	Distinguir lenguaje no verbal.
•	Predecir el contenido de los diálogos.
•	Identificar de un conjunto de ilustraciones

situaciones para ofrecer y pedir ayuda a otra
persona.

Reconocer, al escuchar, los enunciados utilizados
para ofrecer y pedir ayuda.
•	Usar pistas contextuales para comprender

expresiones.
•	Aclarar significado de palabras, usando un

diccionario bilingüe y con la ayuda del docente.
•	Identificar preguntas y enunciados para ofrecer y

pedir ayuda a otros.
•	Leer en voz alta enunciados para practicar

pronunciación y entonación.
•	Utilizar enunciados escritos como modelos para

pedir y ofrecer ayuda de forma oral.

Participar en la escritura de expresiones utilizadas
para ofrecer y pedir ayuda.
•	Dictar y completar enunciados o palabras.
•	Comparar enunciados.
•	Reconocer espacios entre palabras y signos

de puntuación.
•	Leer en voz alta los enunciados.

Revisar convenciones ortográficas
y de puntuación.

Saber sobre el lenguaje

•	Estructura de diálogos.
•	Tema, propósito y participantes de la situación

comunicativa.
•	Pistas contextuales.
•	Características acústicas.
•	Repertorio de palabras.
•	Formas verbales: modales (shall, would, etcétera).
•	Pronombres personales.
•	Sonidos consonánticos.
•	Puntuación: punto, signo de interrogación, guión

largo.

Ser con el lenguaje

•	Ofrecer ayuda a otros con sinceridad.
•	Mostrar una actitud amable y respetuosa

al solicitar ayuda.

Cartel con diálogo ilustrado

–– Proponer situaciones en las que es
conveniente ofrecer
y pedir ayuda.
–– Determinar y escribir las preguntas
o los enunciados del emisor para ofrecer
y pedir ayuda a partir de un modelo.
–– Determinar y escribir las respuestas
del receptor al ofrecimiento y petición
de ayuda.
–– Revisar que la escritura esté completa
y no presente supresiones, reemplazos
ni alteraciones de letras o espacios.
–– Diseñar los carteles considerando los
espacios necesarios para, en cada caso,
escribir el intercambio entre emisor y
receptor.
–– Pasar en limpio los diálogos al cartel
diseñado.
–– Practicar la lectura en voz alta de los
diálogos en los carteles.
–– Visitar otros grupos para exponer el
cartel y hacer una lectura en voz alta de
los diálogos.
–– Colocar los carteles en un lugar visible
dentro de la escuela.

326

Práctica social del lenguaje: Leer textos narrativos y reconocer expresiones culturales propias
de los países en que se habla lengua inglesa

Ambiente: Literario y lúdico

Competencia específica: Leer leyendas infantiles y apreciar expresiones culturales propias de los países
en que se habla lengua inglesa

Aprendizajes esperados Contenidos Producto

•	Reconoce algunas de las partes
de una leyenda.

•	Enuncia experiencias personales
relacionadas con el contenido.

•	Describe algunas características
de los escenarios y los personajes.

•	Diferencia al narrador de los personajes.

Hacer con el lenguaje

Explorar leyendas infantiles.
•	Activar conocimientos previos para anticipar

tema.
•	Predecir un sentido general a partir

de componentes gráficos y textuales.
•	Relacionar experiencias personales

con contenido.

Participar en la lectura en voz alta.
•	Identificar tema, propósito y destinatario.
•	Distinguir y definir frases y palabras nuevas.
•	Enunciar, por su nombre, escenarios.
•	Diferenciar protagonistas de personajes

secundarios.
•	Identificar al narrador y diferenciarlo

de los personajes.

Reconocer los componentes de la escritura
de leyendas.
•	Reconocer escenarios.
•	Detectar algunas características que

describen escenarios.
•	Ubicar personajes en escenarios.
•	Reconocer y describir características

de personajes.
•	Identificar artículos definidos e indefinidos.
•	Determinar el tiempo en que sucede

una leyenda.

Saber sobre el lenguaje

•	Estructura de leyendas: inicio, desarrollo,
desenlace.

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Elementos de leyendas.
•	Repertorio de palabras.
•	Tiempos verbales: pasado.
•	Formas verbales: modales (can, could,

etcétera).
•	Sustantivos, adjetivos, adverbios,

determinantes (the, a, an).
•	Mayúsculas y minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Apreciar y disfrutar las expresiones literarias
y tradiciones culturales en inglés.

•	Mostrar interés por la lectura en voz alta.

Tarjetas con escenarios ilustrados
de una leyenda

–– Buscar y elegir una leyenda.
–– Determinar el número de escenarios
que se ilustrarán.
–– Describir las características de los
escenarios que se incluirán en las
tarjetas.
–– Definir qué personajes aparecerán en los
escenarios y con qué características.
–– Elaborar ilustraciones y ordenarlas para
armar la secuencia de la leyenda.
–– Presentar, al público elegido por los
alumnos y el docente, la secuencia
ilustrada y su lectura en voz alta.
–– Ubicar la secuencia de tarjetas en un
lugar del aula que sea accesible para
todos.

326 327

Bloque V

Práctica social del lenguaje: Registrar e interpretar información en un gráfico

Ambiente: Académico y de formación

Competencia específica: Recopilar e interpretar información en un gráfico

Aprendizajes esperados Contenidos Producto

•	Reconoce el tema de diagramas
ilustrados.

•	Entiende el sentido general de la
información visual y escrita de diagramas.

•	Forma enunciados a partir de un
repertorio de palabras.

•	Revisa la escritura de los enunciados.

Hacer con el lenguaje

Explorar diagramas ilustrados para niños
relacionados con temas de estudio (el ciclo
del agua, la metamorfosis, etcétera).
•	Predecir tema y propósito a partir de

componentes gráficos y textuales.
•	Distinguir la relación entre información visual

y escrita a partir de los conectores.

Interpretar la información escrita
en los diagramas.
•	Reconocer información visual.
•	Aclarar significado de las palabras o los

términos desconocidos.
•	Ubicar conectores y determinar información

visual y escrita que vinculan.
•	Escuchar la lectura de información textual y

establecer correspondencias con información
visual.

Escribir enunciados simples que describan
o expliquen la información presentada
en un diagrama.
•	Reconocer enunciados.
•	Dictar palabras para completar o formar

enunciados.
•	Detectar orden de palabras en enunciados.
•	Completar enunciados utilizando información

escrita en un diagrama.
•	Ordenar palabras para formar enunciados.

Revisar la escritura de enunciados
a partir de su lectura en voz alta.

Saber sobre el lenguaje

•	Tema, propósito y destinatario de diagramas.
•	Componentes gráficos y textuales.
•	Tipo de enunciados: declarativos.
•	Repertorio de palabras.
•	Tiempos verbales: presente.
•	Composición de palabras.
•	Mayúsculas y minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Mostrar una actitud de interés ante
conocimientos nuevos.

•	Cooperar para revisar el trabajo realizado.

Diagrama comentado

–– Elegir un tema para el diagrama.
–– Planear la escritura de enunciados para
un diagrama previamente explorado.
–– Determinar qué se comentará del
diagrama, cuántos enunciados se
escribirán, cómo y en qué orden.
–– Escribir los enunciados a partir de un
modelo.
–– Revisar que la escritura de los
enunciados esté completa y no presente
supresiones, reemplazos ni alteraciones.
–– Pasar en limpio los enunciados en el
diagrama.
–– Practicar la lectura en voz alta
de los enunciados.
–– Presentar a los compañeros del grupo
o de otros el diagrama y los enunciados
que lo describen o explican.
–– Colocar el diagrama en un lugar visible
dentro del aula, de manera que pueda
consultarse cuando se quiera o necesite.

328

Práctica social del lenguaje: Interpretar mensajes en anuncios publicitarios

Ambiente: Familiar y comunitario

Competencia específica: Interpretar mensajes de anuncios de productos comerciales

Aprendizajes esperados Contenidos Producto

•	Reconoce el propósito de los
componentes gráficos y textuales.

•	Identifica tema, propósito y destinatario.

•	Compara algunas características
de los productos.

•	Entiende el sentido general de la
información textual de los eslóganes.

Hacer con el lenguaje

Explorar anuncios impresos de productos
comerciales.
•	Distinguir componentes gráficos y textuales.
•	Examinar distribución de componentes

gráficos y textuales.
•	Identificar tema, propósito y destinatario

a partir de preguntas.

Reconocer el mensaje de los anuncios
publicitarios.
•	Seleccionar anuncios e identificar productos

comerciales en anuncios.
•	Predecir sentido general a partir

de componentes gráficos.
•	Identificar características de productos

anunciados.
•	Aclarar el significado de palabras nuevas.
•	Comparar características de productos.
•	Reconocer características de un producto.
•	Comprobar veracidad de los anuncios a

partir de las características de los productos.

Identificar los componentes textuales
y gráficos de los anuncios de productos
comerciales.
•	Determinar información textual en un eslogan.
•	Examinar tipografía, colores, imágenes y

puntuación.
•	Contar palabras utilizadas en un eslogan

y detectar su orden.
•	Determinar la función de la información

textual de un eslogan.
•	Determinar información textual que refiere

a nombres, características y/o funciones
de los productos.

•	Transformar un eslogan sustituyendo,
aumentando o suprimiendo palabras
utilizadas para resaltar cualidades,
características y/o funciones de producto
anunciados.

Saber sobre el lenguaje

•	Componentes gráficos y textuales.
•	Tema, propósito y destinatario.
•	Repertorio de palabras.
•	Diferencias entre inglés y lengua materna.
•	Tipo de enunciados.
•	Sustantivos y adjetivos.
•	Mayúsculas, minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Identificar la consecuencia del impacto
que tiene el uso del lenguaje para anunciar
un producto.

Anuncio de productos comerciales

–– Elegir o inventar un producto.
–– Elaborar el eslogan del producto,
en función del propósito, el destinatario
y el mensaje, a partir de un modelo.
–– Revisar que la escritura del eslogan esté
completa y no presente supresiones,
reemplazos ni alteraciones de letras.
–– Determinar la tipografía, los colores y las
imágenes del anuncio.
–– Decidir el orden y la proporción
de los componentes gráficos y textuales
en el anuncio.
–– Elegir un portador (cartel, volante, etc.)
y pasar a éste el anuncio.
–– Colocar los anuncios publicitarios
en un espacio visible dentro del aula.

328 329

Quinto grado

Bloque I

Práctica social del lenguaje: Participar en transacciones comerciales

Ambiente: Familiar y comunitario

Competencia específica:  Reconocer e interpretar expresiones relacionadas con la compra y venta de productos en anuncios clasificados

Aprendizajes esperados Contenidos Producto

•	Identifica función, propósito
y destinatario.

•	Distingue componentes
gráficos y textuales.

•	Lee en voz alta precios,
números de teléfono y
direcciones electrónicas
y/o postales.

•	Dicta y enlista nombres y
características de productos.

•	Completa enunciados para
formar anuncios.

•	Escribe anuncios clasificados.

Hacer con el lenguaje

Explorar anuncios clasificados de productos para niños.
•	Identificar función, propósito y destinatario.
•	Distinguir las características de los recursos gráficos.
•	Examinar la distribución gráfica y textual.

Leer en voz alta.
•	Interpretar el mensaje a partir de pistas contextuales

y conocimientos previos.
•	Identificar productos anunciados.
•	Aclarar el significado de palabras y frases.
•	Clasificar anuncios de acuerdo con el producto que venden.
•	Reconocer las características generales de productos.
•	Leer en voz alta precios, números de teléfono y direcciones

electrónicas y/o postales.
•	Reconocer uso y proporción de tipografía y puntuación.
•	Identificar y deletrear palabras utilizadas para expresar

características y cualidades de productos.
•	Interpretar abreviaturas y signos que indican precio.

Escribir información.
•	Dictar y enlistar nombres y características de productos.
•	Escribir precios, números telefónicos y direcciones electrónicas

y/o postales.
•	Reorganizar anuncios clasificados previamente desarticulados.
•	Completar enunciados para formar el contenido de anuncios.
•	Elegir información gráfica para elaborar un anuncio.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos: imágenes, tipografía, etcétera.
•	Componentes textuales: texto, cifras y signos tipográficos.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Diferencias en el valor sonoro de letras en lengua materna y en

inglés.
•	Adjetivos: calificativos.
•	Escritura convencional de palabras.
•	Puntuación: mayúsculas, signo de admiración, punto, coma,

guión corto, guión bajo.
•	Abreviaturas.

Ser con el lenguaje

•	Identificar las consecuencias del impacto que tiene el uso de la
lengua para anunciar un producto.

•	Valorar la honestidad en transacciones comerciales.

Anuncio clasificado

–– Seleccionar un producto de
interés para los alumnos y
determinar las características
generales, el precio y los
datos para obtenerlo.
–– Determinar la tipografía,
los colores y las imágenes
del anuncio en función del
propósito, el destinatario y
el mensaje, a partir de un
modelo.
–– Establecer el orden y
la proporción de los
componentes gráficos
y textuales.
–– Elaborar el anuncio
incorporando todos sus
componentes.
–– Revisar que la información
textual y gráfica del anuncio
esté completa, sea confiable
y creíble.
–– Colocar los anuncios en un
espacio visible dentro del
aula.

330

Práctica social del lenguaje: Leer en voz alta cuentos y leyendas

Ambiente: Literario y lúdico

Competencia específica: Leer leyendas de interés para los alumnos y estimular la creatividad

Aprendizajes esperados Contenidos Producto

•	Identifica planteamiento, nudo,
desarrollo y desenlace.

•	Utiliza pistas contextuales y un
diccionario bilingüe para buscar
el significado de palabras y frases.

•	Asocia elementos de leyendas
con experiencias personales.

•	Completa y escribe enunciados
para describir propiedades y
características de un objeto
imaginado por ellos mismos.

•	Afirma sus conocimientos de
ortografía y usos de signos
de puntuación.

Hacer con el lenguaje

Explorar leyendas infantiles.
•	Activar conocimientos previos.
•	Identificar tema, propósito y destinatario.
•	Anticipar el contenido de leyendas con base

en imágenes y títulos.
•	Asociar leyendas con experiencias personales.

Leer leyendas en voz alta.
•	Seleccionar leyendas.
•	Distinguir y definir frases y palabras nuevas.
•	Enunciar escenarios.
•	Comparar semejanzas y diferencias

de conductas, valores y escenarios propios con
los de países donde se habla inglés.

•	Contrastar escenarios de leyendas con escenarios
conocidos.

•	Leer nombres de objetos mágicos.
•	Identificar propiedades, usos, funciones

y características de objetos mágicos.

Describir por escrito objetos mágicos de una
leyenda.
•	Escribir nombres de objetos mágicos.
•	Completar y escribir enunciados para describir

propiedades y características de objetos mágicos.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de leyendas: planteamiento, nudo,
desarrollo, desenlace.

•	Componentes gráficos y textuales.
•	Elementos de la leyenda: escenario, narrador,

protagonista, personajes.
•	Repertorio de palabras necesarias para esta

práctica social del lenguaje.
•	Tiempos verbales: presente perfecto.
•	Conectores (...so as...; ...such as...; ...as...as...,

etcétera).
•	Adjetivos.
•	Puntuación.
•	Mayúsculas.

Ser con el lenguaje

•	Reconocer las leyendas como reflejo de
emociones y experiencias de las personas y sus
culturas.

•	Valorar la tradición oral en la cultura propia y en la de
países donde se habla inglés.

•	Mostrar interés en la lectura en voz alta de una
leyenda infantil.

Collage con descripciones ilustradas de
objetos mágicos

–– Seleccionar un objeto mágico de las
leyendas leídas o proponer uno.
–– Señalar las características y el propietario
del objeto mágico.
–– Describir el objeto mágico, de forma oral
y por escrito, a partir de un modelo.
–– Revisar que la escritura esté completa
y cumpla con las convenciones
ortográficas y de puntuación.
–– Ilustrar objetos mágicos y escribir
su descripción.
–– Leer a los compañeros la descripción
del objeto mágico.
–– Colocar las descripciones en un lugar
apropiado del aula.

330 331

Bloque II

Práctica social del lenguaje: Participar en eventos comunicativos formales

Ambiente: Académico y de formación

Competencia específica:  Buscar y seleccionar información sobre un tema de interés para elaborar fichas y montar una exposición

Aprendizajes esperados Contenidos Producto

•	Identifica función y propósito.

•	Formula preguntas para buscar
información sobre un tema específico.

•	Elige fuentes de consulta.

•	Aclara el significado de palabras mediante
pistas contextuales o un diccionario
bilingüe.

•	Identifica ideas principales en párrafos.

•	Selecciona y organiza información para
elaborar fichas.

Hacer con el lenguaje

Explorar fichas museográficas.
•	Determinar función y propósito.
•	Predecir el tema.
•	Identificar el orden en que se presenta

la información.
•	Examinar la distribución de componentes

gráficos.

Buscar información sobre un tema.
•	Seleccionar temas propios para una

exposición.
•	Identificar, a partir de una lista, fuentes

de consulta adecuadas.
•	Formular preguntas sobre un tema.
•	Explorar índices de fuentes impresas

para encontrar información.

Leer textos informativos.
•	Comprender tema e idea general.
•	Aclarar el significado de palabras.
•	Identificar ideas principales respondiendo

preguntas.
•	Completar, de forma oral, información

general.

Registrar la información.
•	Seleccionar y organizar la información.
•	Parafrasear, por escrito, ideas principales.
•	Organizar enunciados en un párrafo.

Revisar convenciones ortográficas y de
puntuación.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Repertorio de palabras necesarias para

esta práctica social del lenguaje.
•	Tipo de enunciado.
•	Conectores.
•	Abreviaturas.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua como medio para obtener
y difundir conocimientos.

•	Respetar las opiniones ajenas.
•	Llegar a consensos mediante el diálogo.

Fichas museográficas

–– Reunir los materiales que se expondrán
(ilustraciones, piezas, etcétera).
–– Buscar y leer información sobre los
materiales que se expondrán.
–– Redactar una ficha museográfica por
cada objeto que se exponga, a partir
de un modelo.
–– Proponer un título para la exposición
y escribirlo.
–– Revisar que los textos de las fichas
estén completos y su escritura sea
convencional.
–– Establecer el orden de la exposición
de los objetos y sus fichas.
–– Montar la exposición en un lugar
adecuado.
–– Invitar a otros grupos a la exposición.

332

Práctica social del lenguaje: Escuchar, leer y registrar información de diversos medios de comunicación

Ambiente: Familiar y comunitario

Competencia específica: Identificar y comprender el tema y la idea general de noticias en audio

Aprendizajes esperados Contenidos Producto

•	Entiende función y propósito.

•	Distingue estructura de una noticia.

•	Reconoce pistas contextuales al
escuchar noticias.

•	Responde preguntas relacionadas
con ideas principales.

•	Escribe enunciados para armar una
nota.

Hacer con el lenguaje

Escuchar y explorar noticias sobre temas actuales.
•	Predecir el tema.
•	Identificar función, propósito y destinatario.
•	Examinar estructura.

Reconocer pistas contextuales al escuchar noticias.
•	Aclarar el significado de palabras.
•	Identificar ritmo, vocalización, velocidad

y entonación.
•	Distinguir tono utilizado.
•	Discriminar pausas que indican un cambio de idea.

Comprender noticias en audio.
•	Identificar y expresar la idea general.
•	Reconocer palabras de significado cercano

(sinónimos).
•	Responder, de manera oral, preguntas relacionadas

con ideas principales.
•	Seleccionar de una lista un título adecuado para una

noticia.

Escribir información de noticias escuchadas.
•	Completar, de forma escrita, enunciados con ideas

principales.
•	Responder, de forma escrita, preguntas sobre

protagonistas, hechos, lugar, momento, razones,
fines y manera en que se desarrolló un suceso.

•	Redactar enunciados con información general
para armar una nota.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de noticias: pirámide invertida.
•	Tema, propósito y destinatario.
•	Recursos sonoros: pausas, pistas sonoras y efectos

de sonido.
•	Registro de habla.
•	Repertorio de palabras necesarias para esta

práctica social del lenguaje.
•	Sinónimos.
•	Características acústicas: ritmo, vocalización,

velocidad, entonación, tono.
•	Palabras de pregunta.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua como medio para transmitir y difundir
información.

•	Valorar la influencia de los medios de comunicación
en la vida comunitaria.

Síntesis de noticias

–– Escuchar y seleccionar noticias de
interés.
–– Formular, para las noticias elegidas,
preguntas que respondan a qué,
quién, por qué, cuándo, cómo, dónde
y para qué.
–– Responder por escrito a las preguntas
para armar una síntesis de las
noticias.
–– Escribir las síntesis.
–– Revisar que las síntesis cumplan
con las convenciones ortográficas,
estén completas y no presenten
supresiones ni alteraciones.
–– Hacer una grabación o lectura pública
de las síntesis de noticias.

332 333

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje

Ambiente: Literario y lúdico

Competencia específica: Identificar y practicar sonidos determinados en juegos de lenguaje

Aprendizajes esperados Contenidos Producto

•	Detecta sonidos específicos en
la pronunciación de palabras.

•	Reconoce patrones regulares
en la escritura de palabras.

•	Deletrea palabras.

•	Dicta palabras.

Hacer con el lenguaje

Explorar ejemplos de juegos de palabras.
•	Reconocer las palabras que componen el nombre

del juego para predecir de qué se trata (por ejemplo,
hangman).

•	Distinguir y enunciar la distribución de componentes
gráficos y textuales.

•	Reconocer la función que desempeñan los
componentes gráficos y textuales en la mecánica
de juegos.

•	Comprender propósitos de un juego.

Comprender las características del tipo de palabras
empleadas en el juego.
•	Identificar sonidos de palabras con terminaciones

específicas.
•	Proponer palabras con terminaciones específicas.
•	Clasificar palabras de acuerdo con su terminación.
•	Leer en voz alta palabras con terminaciones

específicas para practicar su pronunciación.
•	Discriminar sonidos que componen terminaciones

específicas.
•	Deletrear palabras.
•	Comparar sonidos de palabras con terminaciones

específicas.

Escribir palabras con terminaciones específicas
(palabras en plural -s/-es, verbos regulares en pasado
-ed y en gerundio -ing).
•	Descomponer palabras en sílabas para identificar

su acentuación.
•	Dictar y deletrear palabras completas.

Saber sobre el lenguaje

•	Destinatario y propósito.
•	Componentes gráficos y textuales.
•	Repertorio de palabras necesarias para esta práctica

social del lenguaje.
•	Diferencias entre inglés y lengua materna.
•	Características acústicas.
•	Tiempo verbal: pasado (con terminación -ed).
•	Forma verbal: gerundio.
•	Sustantivos: plurales (con terminación -s/-es).
•	Escritura convencional de las palabras.

Ser con el lenguaje

•	Usar la lengua como medio y fin de entretenimiento.
•	Compartir actividades de interés común entre los

alumnos.
•	Aprender a competir con dedicación y respeto.

Juego de palabras

–– Proponer, elegir y escribir palabras
en plural con terminaciones -s/-es.
–– Proponer, elegir y escribir verbos regulares
en pasado con terminación -ed y en
gerundio -ing.
–– Revisar que la escritura de las palabras
sea convencional.
–– Diseñar gráficos y palabras a adivinar para
practicar el juego de hangman/ahorcado.
–– Invitar a un equipo a jugar ahorcado con
palabras previamente seleccionadas.

334

Práctica social del lenguaje: Leer y registrar información para resolver un problema

Ambiente: Académico y de formación

Competencia específica: Reconocer y clasificar información de una guía ilustrada para resolver un problema concreto

Aprendizajes esperados Contenidos Producto

•	Distingue componentes gráficos
y textuales.

•	Formula preguntas sobre
un problema a resolver.

•	Enuncia los pasos de una guía.

•	Reconoce el orden de los pasos
en una secuencia.

•	Redacta enunciados que
describen pasos a seguir.

Hacer con el lenguaje

Explorar guías breves ilustradas.
•	Identificar propósito y destinatario.
•	Reconocer, por su nombre, objetos o aparatos ilustrados.
•	Expresar lugares donde se emplean objetos o aparatos.
•	Detectar situaciones en que se utilizan guías breves ilustradas.
•	Enunciar nombres de labores en que se utilizan objetos o

aparatos.
•	Examinar el orden en que se presenta la información.
•	Discriminar palabras semejantes a las de la lengua materna.
•	Distinguir componentes gráficos y textuales.

Interpretar información.
•	Interpretar acciones representadas en componentes gráficos.
•	Formular preguntas sobre un problema a resolver.
•	Asociar pasos con sus ilustraciones.
•	Aclarar el significado de palabras.
•	Completar oralmente enunciados modelo que describan pasos.
•	Practicar pronunciación.

Escribir información.
•	Redactar enunciados que describen pasos.
•	Vincular enunciados, empleando conectores

para ordenarlos.
•	Ordenar enunciados con base en imágenes.
•	Asociar pasos para armar objetos o hacer funcionar un aparato

con imágenes en desorden.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Propósito y destinatario.
•	Componentes gráficos y textuales.
•	Pistas contextuales: lenguaje no verbal.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Conectores.
•	Tipo de enunciados: interrogativos y declarativos.
•	Palabras de pregunta.
•	Formas verbales: auxiliares, pasivas.
•	Tiempos verbales: presente y pasado.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua como medio para obtener información.
•	Valorar la adquisición de nuevos conocimientos para resolver

problemas.
•	Cooperar para trabajar en la resolución de problemas.

Guía breve ilustrada

–– Elegir un objeto que se
requiera armar o un aparato
que se desee hacer funcionar.
–– Completar enunciados modelo
que describan los pasos para
solucionar el problema.
–– Elaborar una ilustración que
represente lo dicho en los
enunciados.
–– Relacionar entre sí los pasos
utilizando conectores, y
ordenarlos en una secuencia.
–– Revisar que los enunciados
sean legibles, permitan
resolver el problema y
cumplan con las convenciones
ortográficas y de puntuación.
–– Pasar en limpio los enunciados
y las imágenes a una guía.
–– Usar la guía para solucionar el
problema descrito.

334 335

Bloque IV

Práctica social del lenguaje: Leer y escribir recados y cartas

Ambiente: Familiar y comunitario

Competencia específica: Interpretar y escribir recados relacionados con asuntos de la vida cotidiana

Aprendizajes esperados Contenidos Producto

•	Identifica propósito, función,
destinatario y remitente.

•	Reconoce las partes con las
que se componen los recados.

•	Lee e interpreta el contenido
de recados.

•	Localiza expresiones que
indican lo que se espera del
remitente.

•	Escribe fechas y horas.

•	Redacta un recado completo.

Hacer con el lenguaje

Explorar recados.
•	Predecir el asunto, a partir de conocimientos previos

y palabras conocidas.
•	Distinguir partes de recados.
•	Identificar propósito, función, destinatario y remitente.
•	Reconocer situaciones en que se emplean.

Leer en voz alta e interpretar el contenido.
•	Aclarar palabras o frases nuevas.
•	Distinguir alusiones a personas.
•	Detectar registro.
•	Localizar expresiones que indican acciones esperadas del

remitente.
•	Reconocer lugares y momentos o tiempos en que se espera se

desarrollen acciones.
•	Reordenar un recado cuyas partes han sido previamente

desorganizadas.

Escribir recados, a partir de un modelo y con ayuda
del docente.
•	Determinar destinatario(s) y acción(es) que se espera realice un

remitente.
•	Responder preguntas sobre cómo o por qué de acciones que se

espera realice un destinatario.
•	Completar expresiones que indican acciones.
•	Practicar escritura de horas y/o fechas y determinar

su pertinencia en un recado.
•	Escribir fórmulas pertinentes de cortesía, saludo

y despedida.
•	Redactar un recado incluyendo la totalidad de sus partes.

Revisar que la escritura esté completa y cumpla con las
convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de recados: saludo, mensaje, cierre.
•	Tema, propósito y destinatario.
•	Registro.
•	Verbos: modales (would, could, can, etcétera).
•	Tipo de enunciado: interrogativo.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Forma verbal: infinitivo.
•	Pronombres: personales (me, you, it, him, her, them, entre otros).
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua como medio para formular peticiones.
•	Cortesía en las peticiones.

Buzón de recados

–– Seleccionar una acción que
se desee encargar a otra
persona y determinar sus
características (momento,
lugar, etcétera).
–– Anotar los datos
correspondientes al
destinatario, la fecha y hora
del recado.
–– Escribir el mensaje del
recado a partir de un modelo
y empleando diccionarios
bilingües.
–– Revisar que el recado
tenga los datos necesarios,
el mensaje sea claro, las
palabras cumplan con las
convenciones ortográficas y
la puntuación sea adecuada.
–– Hacer llegar a los
destinatarios
los recados elaborados.

336

Práctica social del lenguaje: Leer para conocer y comparar diversos aspectos propios y de los países donde
se habla inglés

Ambiente: Literario y lúdico

Competencia específica:  Leer un relato breve de viaje para descubrir aspectos naturales y expresiones culturales específicas de los países
donde se habla inglés

Aprendizajes esperados Contenidos Producto

•	Reconoce tema, propósito
y destinatario.

•	Aclara frases y palabras nuevas
con ayuda de diccionarios
bilingües.

•	Enuncia aspectos naturales
y expresiones culturales
mencionados en el relato.

•	Responde preguntas sobre
la sucesión o simultaneidad
de acciones.

•	Compara aspectos naturales y
elementos culturales semejantes
y diferentes a los propios.

Hacer con el lenguaje

Explorar relatos breves de viaje ilustrados.
•	Activar conocimientos previos.
•	Predecir el contenido a partir de imágenes y títulos.
•	Relacionar relatos con experiencias personales.
•	Enunciar situaciones en que se relatan experiencias

de viaje.

Hacer una lectura guiada.
•	Distinguir, definir y aclarar frases y palabras nuevas.
•	Leer en voz alta.
•	Identificar destinatario y propósito.
•	Reorganizar párrafos de un relato previamente

desordenado.
•	Señalar y reconocer, por su nombre, aspectos naturales y

expresiones culturales.
•	Identificar acciones, lugar y momento en que se realizan.
•	Responder preguntas sobre la sucesión y/o simultaneidad

de acciones.

Distinguir y expresar aspectos naturales y expresiones
culturales semejantes y diferentes entre países donde
se habla inglés y México.
•	Escribir frases descriptivas a partir de un modelo.
•	Completar un gráfico con semejanzas y diferencias

en aspectos naturales y expresiones culturales.
•	Leer en voz alta información contenida en un gráfico.
•	Revisar información para corroborar su pertinencia.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de relatos de viaje.
•	Propósito y destinatario.
•	Componentes gráficos y textuales.
•	Elementos de relatos.
•	Repertorio de palabras necesarias para esta práctica social

del lenguaje.
•	Tiempos verbales: pasado, presente perfecto

y presente.
•	Puntuación.
•	Mayúsculas.

Ser con el lenguaje

•	Usar la lengua como medio para descubrir otros pueblos y
valorar sus culturas.

•	Reconocer los relatos de viaje como reflejo de emociones,
experiencias y valores de las personas
y sus culturas.

•	Participar con interés en la lectura en voz alta de un relato
de viaje.

Tabla comparativa

–– Leer un relato de un viaje.
–– Escribir frases descriptivas
para comparar las semejanzas
y diferencias en aspectos
naturales y expresiones
culturales del viaje (personas,
vegetación, clima, vestimenta,
comida, costumbres, etc.)
entre los países donde se habla
inglés y México.
–– Revisar que la escritura esté
completa y cumpla con las
convenciones ortográficas.
–– Incluir imágenes que ilustren las
frases descriptivas.
–– Elaborar una tabla y
completarla con las frases
descriptivas.
–– Colocar la tabla en un lugar
apropiado del aula.

336 337

Bloque V

Práctica social del lenguaje: Leer y registrar información para elaborar cuestionarios y reportes

Ambiente: Académico y de formación

Competencia específica: Registrar información sobre un tema para elaborar un cuestionario

Aprendizajes esperados Contenidos Producto

•	Reconoce propósito
y destinatario de
cuestionarios.

•	Identifica las partes
que componen los
cuestionarios.

•	Localiza y discrimina
fuentes de consulta para
buscar información.

•	Utiliza índices, títulos y
palabras clave de fuentes
de consulta para ubicar
información.

•	Completa preguntas
abiertas y cerradas sobre
ideas principales de un
tema.

Hacer con el lenguaje

Explorar cuestionarios con distintos tipos de preguntas.
•	Reconocer partes de un cuestionario.
•	Reconocer propósito y destinatario.
•	Enunciar usos de cuestionarios.
•	Distinguir preguntas cerradas de abiertas.

Leer cuestionarios con distintos tipos de preguntas.
•	Anticipar el tema.
•	Identificar auxiliares y palabras de preguntas.
•	Reconocer, al escuchar, expresiones utilizadas para diferenciar el

tipo de preguntas de un cuestionario (“falso y verdadero”, “opción
múltiple”, “comprensión” y “opinión”).

•	Distinguir el tipo de preguntas que presenta un cuestionario.
•	Aclarar el significado de palabras de distintas preguntas para

comprender la respuesta que se espera.
•	Formular oralmente preguntas sobre aspectos de un tema

específico.
•	Responder preguntas cerradas.

Buscar e interpretar información documental sobre un tema.
•	Activar conocimientos previos.
•	Identificar fuentes de consulta para la búsqueda de información.
•	Utilizar índices, títulos y palabras clave de fuentes de consulta

para ubicar información.
•	Reconocer palabras clave.
•	Interpretar recursos visuales que apoyan el contenido.

Escribir preguntas sobre un tema.
•	Marcar ideas principales.
•	Completar un patrón para escribir preguntas abiertas y cerradas

sobre las ideas principales de un tema.
•	Clasificar preguntas abiertas y cerradas sobre un tema específico

para elaborar cuestionarios.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de cuestionarios: consignas, secuencias de preguntas.
•	Tema, propósito, destinatario.
•	Tipos de preguntas: cerrada (falso y verdadero, opción múltiple)

y abierta (comprensión, opinión).
•	Características acústicas.
•	Palabras de pregunta.
•	Formas verbales: auxiliares.
•	Tiempos verbales: presente y pasado.
•	Puntuación.

Ser con el lenguaje

•	Valorar y respetar las dudas planteadas por otros.
•	Cooperación para trabajar en la resolución de problemas.

Cuestionario

–– Elegir un tema de interés para
formular preguntas.
–– Decidir cuántas y qué tipo
de preguntas contendrá el
cuestionario.
–– Buscar información sobre
el tema y seleccionar la que
es de utilidad para formular
preguntas.
–– Redactar preguntas abiertas
y cerradas.
–– Determinar el orden de las
preguntas en el cuestionario
y armarlo.
–– Revisar que la escritura
cumpla con las convenciones
de ortografía y puntuación.
–– Pasar en limpio el cuestionario,
intercambiarlo con otro equipo
y responderlo.

338

Práctica social del lenguaje: Seguir y dar indicaciones para trasladarse

Ambiente: Familiar y comunitario

Competencia específica: Comprender y pedir indicaciones para trasladarse caminando de un lugar a otro

Aprendizajes esperados Contenidos Producto

•	Reconoce los nombres de
los puntos cardinales y otros
puntos de orientación, cuando
se dicen o escriben.

•	Enuncia preguntas para pedir
indicaciones sobre cómo
trasladarse de un lugar a otro.

•	Completa enunciados para
describir la posición de una
persona respecto de un punto
de referencia.

•	Comprende y ofrece
indicaciones orales y escritas
para trasladarse de un lugar
a otro.

Hacer con el lenguaje

Explorar diálogos.
•	Identificar el nombre del lugar al que se pretende llegar,

al escucharlo.
•	Reconocer palabras utilizadas para confirmar lo que dijo

alguno de los participantes al final de su turno (coletillas
interrogativas).

Describir el entorno inmediato como punto de referencia para
desplazarse.
•	Reconocer los nombres de los puntos cardinales y de

referencia (adelante, atrás, izquierda, derecha).
•	Completar enunciados para describir la posición de una

persona o de un lugar respecto de otro lugar.

Comprender indicaciones orales para trasladarse a pie de un
lugar a otro.
•	Distinguir palabras que indican desplazamiento.
•	Reconocer palabras y/o frases que señalan lugares y puntos

de referencia cercanos.
•	Identificar palabras que señalan distancia a un lugar.
•	Construir preguntas para llegar a un lugar.

Ofrecer indicaciones para desplazarse.
•	Identificar el lugar donde uno se ubica y al que se quiere llegar.
•	Completar enunciados que ofrecen indicaciones para seguir

una ruta y desplazarse de un lugar a otro.

Escribir indicaciones para llegar de un lugar a otro.
•	Completar enunciados modelo para indicar cómo desplazarse

a pie de un lugar a otro.
•	Verificar indicaciones trazando la ruta en un mapa o croquis.

Saber sobre el lenguaje

•	Propósito y destinatario.
•	Estructura de diálogos.
•	Recursos gráficos: mapas y croquis.
•	Coletillas interrogativas (..., do you?,..., don’t you?, etcétera).
•	Tipo de enunciados.
•	Repertorio de palabras: unidades de longitud, etcétera.
•	Adverbios: de lugar (behind, across, near, entre otros).
•	Conectores.
•	Puntuación.
•	Abreviaturas (m. meter; ft. feet; mi. mile, etcétera).

Ser con el lenguaje

•	Mostrar asertividad y confianza en el uso del inglés.
•	Usar la lengua como medio para establecer relaciones

interpersonales.
•	Manifestar cortesía y respeto en solicitudes y peticiones de ayuda.

Guía rápida para trasladarse a pie en
la comunidad

–– Realizar un croquis de la
comunidad.
–– Seleccionar los lugares a los que
se quiera llegar partiendo de la
escuela.
–– Revisar en el croquis los
espacios naturales y/o una
construcción humana que
puedan utilizarse como puntos
de referencia.
–– Trazar en el croquis una ruta
para desplazarse de la escuela
a los lugares seleccionados.
–– Escribir, a partir de un modelo,
enunciados con las indicaciones
necesarias para seguir una ruta
y desplazarse de un lugar a otro.
–– Revisar que las instrucciones
sean claras, ofrezcan la ruta más
corta, estén completas,
las palabras tengan una escritura
convencional, y la puntuación
sea adecuada.
–– Elaborar y presentar a los
compañeros y otros grupos una
guía rápida con indicaciones
para trasladarse en la
comunidad.

338 339

Sexto grado

Bloque I

Práctica social del lenguaje: Participar en transacciones comerciales

Ambiente: Familiar y comunitario

Competencia específica: Comprender y producir expresiones relacionadas con la compra de artículos de primera necesidad

Aprendizajes esperados Contenidos Producto

•	Anticipa el sentido general de
un diálogo de compra y venta
a partir de conocimientos
previos y palabras conocidas.

•	Identifica tema y propósito.

•	Identifica enunciados
empleados por los
interlocutores.

•	Asume el papel de interlocutor.

•	Escribe expresiones de un
diálogo de compra y venta.

•	Lee en voz alta enunciados
utilizados para la compra de
artículos.

Hacer con el lenguaje

Escuchar diálogos.
•	Anticipar el sentido general.
•	Distinguir interlocutores y forma como se dirigen entre sí.
•	Reconocer lugares en que se desarrollan actividades de compra

y venta de artículos.
•	Percibir diferencias de tono, pausas y entonación entre

interlocutores.

Comprender, al escuchar, expresiones utilizadas por los
interlocutores.
•	Comparar contenido de expresiones.
•	Discriminar expresiones para solicitar o indicar precios

y características de productos.
•	Diferenciar entre preguntas y respuestas, mediante la entonación.
•	Reconocer productos a partir de la descripción de sus

características.
•	Asumir el rol de uno de los interlocutores y practicar

la pronunciación de diálogos.

Escribir expresiones de un diálogo.
•	Seleccionar expresiones utilizadas para preguntar sobre diversos

productos y sus precios.
•	Redactar preguntas para obtener información sobre características

y precios.
•	Escribir expresiones utilizadas para solicitar u ofrecer información

de diferentes artículos.
•	Completar enunciados utilizados para concretar una transacción

de compra y venta.

Leer en voz alta enunciados.

Saber sobre el lenguaje

•	Estructura de diálogos.
•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Registro de habla.
•	Características acústicas.
•	Repertorio de palabras (vocativos –sir, mister, ma’am, miss, entre

otros–, unidades de peso y capacidad, etcétera).
•	Tipos de enunciados.
•	Conectores.
•	Puntuación.

Ser con el lenguaje

•	Mostrar honestidad en las transacciones comerciales.
•	Identificar diferencias culturales al establecer una transacción

comercial.

“Acordeón” para transacciones
de compra y venta de artículos de
primera necesidad

–– Seleccionar un portador para el
acordeón.
–– Definir las partes invariables de
preguntas y respuestas para
comprar un artículo.
–– Determinar y escribir patrones
fijos de preguntas y respuestas.
–– Revisar la secuencia de las
preguntas y respuestas y
verificar que cumplan con las
convenciones ortográficas.
–– Intercambiar los “acordeones” y
utilizarlos para simular la compra
y venta de diversos artículos.

340

Práctica social del lenguaje: Leer en voz alta cuentos y leyendas

Ambiente: Literario y lúdico

Competencia específica: Interpretar cuentos fantásticos y ejercitar la imaginación

Aprendizajes esperados Contenidos Producto

•	Identifica tema, propósito
y destinatario.

•	Distingue planteamiento,
nudo, desarrollo y desenlace.

•	Diferencia narrador,
protagonista y personajes.

•	Reconoce, por su nombre,
los escenarios del cuento.

•	Responde a preguntas sobre
relaciones familiares y de
amistad entre personajes.

•	Establece semejanzas y
diferencias en las conductas
y los valores de los personajes
del cuento, de personas
conocidas y los propios.

Hacer con el lenguaje

Explorar cuentos fantásticos.
•	Activar conocimientos previos para predecir el tema.
•	Relacionar un cuento con experiencias personales.

Participar en una lectura guiada.
•	Identificar propósito y destinatario.
•	Distinguir y definir frases y palabras nuevas.
•	Localizar partes de un cuento.
•	Identificar narrador, protagonista y personajes.
•	Reconocer diálogos entre protagonistas y personajes.
•	Reconocer escenarios del cuento.
•	Distinguir puntuación utilizada para marcar diálogos.
•	Diferenciar discurso directo de indirecto.

Comparar semejanzas y diferencias de conductas, valores y
escenarios propios, con los de países donde se habla inglés.
•	Responder a preguntas sobre relaciones familiares y de

amistad entre personajes.
•	Establecer semejanzas en conductas y valores de personajes

de un cuento, de personas conocidas y propios.
•	Determinar diferencias entre escenarios de un cuento

y escenarios conocidos.

Saber sobre el lenguaje

•	Estructura de cuentos.
•	Tema, propósito y destinatario.
•	Elementos de cuentos.
•	Repertorio de palabras necesarias para esta práctica social

del lenguaje.
•	Tiempos verbales: pretérito perfecto.
•	Genitivo posesivo (por ejemplo, John’s father, family’s ghoul,

etcétera).
•	Puntuación.

Ser con el lenguaje

•	Reconocer los cuentos como reflejo de conductas y valores
de las personas y sus culturas.

•	Determinar el papel de lo fantástico en distintas culturas.
•	Apreciar y disfrutar expresiones literarias en inglés.

Árbol genealógico-fantástico

–– Enlistar las relaciones familiares
y de amistad entre los
personajes y el protagonista del
cuento fantástico leído.
–– Diseñar e ilustrar un árbol
genealógico-fantástico.
–– Completar el árbol genealógico-
fantástico con la información
registrada en la lista.
–– Revisar que la escritura esté
completa y cumpla con las
convenciones ortográficas.
–– Colocar el árbol genealógico-
fantástico en un lugar apropiado
del aula.

340 341

Bloque II

Práctica social del lenguaje: Participar en eventos comunicativos formales

Ambiente: Académico y de formación

Competencia específica: Clasificar e interpretar información sobre un tema de interés para presentar un informe

Aprendizajes esperados Contenidos Producto

•	Formula preguntas
sobre un tema
seleccionado.

•	Utiliza índices, títulos
y palabras clave en
fuentes de consulta
para encontrar
información.

•	Aclara el significado
de palabras mediante
pistas contextuales o
un diccionario bilingüe.

•	Identifica ideas
principales
y secundarias.

•	Organiza información
en mapas
conceptuales.

•	Escribe párrafos para
armar un informe.

Hacer con el lenguaje

Explorar informes sobre un tema de interés.
•	Anticipar el tema.
•	Reconocer partes y organización.
•	Determinar función, destinatario y propósito.

Buscar información específica sobre un tema para elaborar informes.
•	Seleccionar temas.
•	Formular preguntas para obtener información.
•	Reconocer criterios para seleccionar fuentes de consulta.
•	Utilizar índices, títulos y palabras clave en fuentes de consulta para encontrar

información.

Leer información en fuentes de consulta.
•	Aclarar el significado de palabras.
•	Identificar ideas principales respondiendo a las preguntas quién, qué y por qué.
•	Distinguir información que amplía, ejemplifica, o complementa ideas principales.
•	Seleccionar información que responda a preguntas previamente formuladas.
•	Clasificar información en ideas principales y secundarias.
•	Establecer relaciones entre información principal y secundaria, empleando

conectores.
•	Organizar información en mapas conceptuales.

Elaborar informes sobre un tema de interés, con base en información previamente
obtenida.
•	Completar enunciados parafraseando ideas principales.
•	Agregar información que complemente, amplíe o ejemplifique ideas principales.
•	Formar párrafos con ideas principales y secundarias.
•	Seleccionar de una lista títulos adecuados para un informe.
•	Completar, a partir de un modelo, fichas bibliográficas de fuentes

de consulta.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura: introducción, desarrollo, conclusiones.
•	Tema, propósito y destinatario.
•	Componentes textuales.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tipos de enunciados.
•	Conectores.
•	Formas verbales: pasivas.
•	Puntuación.
•	Abreviaturas.

Ser con el lenguaje

•	Respetar las opiniones ajenas.
•	Ofrecer ayuda en el trabajo escolar.

Informe

–– Buscar información
en fuentes de
consulta y clasificarla
a partir de un modelo.
–– Organizar la
información obtenida
empleando mapas
conceptuales.
–– Redactar el informe,
parafraseando las
ideas principales
de los textos
consultados
y agregando
la información
secundaria pertinente.
–– Revisar, primero
entre los alumnos
y después con
ayuda del docente,
que el informe
esté completo y
la ortografía sea
convencional.
–– Pasar en limpio los
informes e incluir
las ilustraciones o
imágenes propias
para el tema.
–– Presentar los
informes en una
cartelera informativa.

342

Práctica social del lenguaje: Escuchar, leer y registrar información de diversos medios de comunicación

Ambiente: Familiar y comunitario

Competencia específica: Reconocer y comprender la idea principal de las noticias periodísticas de interés para la comunidad

Aprendizajes esperados Contenidos Producto

•	Identifica tema, propósito y
destinatario de una noticia.

•	Reconoce partes de una
noticia.

•	Comprende la idea general
de una noticia.

•	Parafrasea, de manera oral
y escrita, ideas principales.

•	Localiza información que
responde a las preguntas:
quién, qué, cuándo, dónde,
cómo y por qué.

•	Escribe enunciados para
expresar opiniones sobre
noticias.

Hacer con el lenguaje

Explorar el contenido de noticias periodísticas sobre eventos
de interés para la comunidad.
•	Anticipar el tema.
•	Identificar propósito y destinatario.
•	Examinar la distribución de componentes gráficos y textuales.
•	Reconocer la sección en que se localiza.

Comprender el tema y la idea general.
•	Aclarar el significado de palabras.
•	Ubicar información que responde preguntas críticas (quién, qué,

cuándo, dónde, cómo y por qué).
•	Identificar relaciones entre palabras que reemplazan a otras

(pronombres).
•	Reconocer y leer en voz alta contracciones (he’s, I’m, don’t,

etcétera.)
•	Diferenciar discurso directo de indirecto.
•	Identificar ideas principales e información que las complementa,

amplía o ejemplifica.
•	Parafrasear ideas principales.

Escribir enunciados de opinión sobre noticias.
•	Explorar enunciados que expresan opiniones sobre noticias.
•	Completar enunciados que expresan opiniones sobre noticias.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de noticias.
•	Tema, propósito y destinatario.
•	Componentes textuales: encabezado, balazos, etcétera.
•	Componentes gráficos: fotografías, gráficas, tipografía, entre otros.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Contracciones (he’s, they didn’t, etcétera).
•	Tipo de enunciados.
•	Pronombres: personales.
•	Puntuación.

Ser con el lenguaje

•	Determinar la credibilidad de los medios de comunicación masiva.
•	Identificar la influencia de los medios de comunicación en la vida

comunitaria.

Noticias periodísticas

–– Seleccionar un hecho de
interés en fechas recientes.
–– Responder a las preguntas
quién, qué, cuándo, dónde,
por qué y cómo.
–– Identificar el tema de la
noticia.
–– Completar lo que se piensa
acerca de una noticia con
base en un modelo de
enunciado.
–– Escribir la nota periodística,
empleando los datos
recopilados y a partir de un
modelo.
–– Revisar que el encabezado
resuma el contenido de
la noticia; la información
cumpla con las
convenciones ortográficas,
esté completa, y no
presente supresiones,
adiciones o reemplazos.
–– Decidir el portador de la
noticia (cartel, boletín,
etc.) y pasar en limpio
la información gráfica y
textual cuidando que su
proporción y distribución
sean adecuadas.
–– Desplegar las noticias en
un periódico mural.

342 343

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje

Ambiente: Literario y lúdico

Competencia específica: Discriminar acentuación de palabras específicas en juegos de lenguaje

Aprendizajes esperados Contenidos Producto

•	Lee en voz alta listas de
palabras preseleccionadas.

•	Deletrea palabras con distinto
número de sílabas.

•	Clasifica palabras por el
número de sílabas que
contienen.

•	Descompone palabras en
sílabas para identificar su
acentuación.

•	Identifica, al escuchar, la
acentuación en distintos tipos
de palabras.

•	Deletrea, pronuncia y acentúa
palabras preseleccionadas.

Hacer con el lenguaje

Explorar juegos de palabras apropiados para practicar la acentuación
y pronunciación de palabras específicas del inglés.
•	Identificar juegos por su nombre.
•	Activar conocimientos previos para predecir propósito.
•	Distinguir número de palabras involucradas.
•	Identificar participantes y función que cumplen (por ejemplo,

coordinador, jugadores).
•	Determinar número de jugadores y turno de participación.
•	Reconocer pasos que sigue un jugador al participar.

Comprender las características del tipo de palabras involucradas
en el juego.
•	Leer en voz alta una lista de palabras.
•	Deletrear palabras con distinto número de sílabas.
•	Reconocer palabras de dos, tres o más sílabas.
•	Clasificar palabras de acuerdo con el número de sílabas.
•	Señalar sílabas.
•	Descomponer palabras en sílabas para identificar su acentuación.
•	Distinguir el lugar que ocupa la sílaba tónica en palabras.
•	Identificar acentuación en distintos tipos de palabras.
•	Marcar, con un aplauso, la acentuación de palabras que contrastan.
•	Deletrear, pronunciar y acentuar palabras preseleccionadas.

Participar en un juego del lenguaje para practicar la acentuación
y pronunciación de palabras.
•	Determinar características del tipo de palabras.
•	Establecer mecánica y reglas de juego.

Saber sobre el lenguaje

•	Propósito y destinatario.
•	Componentes gráficos y textuales.
•	Características acústicas: acentuación.
•	Valor sonoro convencional de las letras.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Diferencias entre lengua materna y el inglés.

Ser con el lenguaje

•	Usar la lengua como medio y fin de entretenimiento.
•	Compartir actividades de interés común entre los alumnos.
•	Aprender a competir con dedicación y respeto.

Concurso con juego de
palabras

–– Determinar el día y la hora
del concurso, así como el
número y la edad de los
participantes.
–– Establecer el tipo de
palabras permitidas y no
permitidas.
–– Precisar las reglas de
participación y la mecánica
del concurso con el
juego de palabras para
practicar acentuación y
pronunciación.
–– Organizar el concurso e
invitar a los alumnos de
otros grupos a participar.

344

Práctica social del lenguaje: Leer y registrar información para resolver un problema

Ambiente: Académico y de formación

Competencia específica: Revisar y seleccionar información con el fin de resolver un problema de interés para los alumnos

Aprendizajes esperados Contenidos Producto

•	Identifica por su nombre
problemas de la escuela.

•	Formula preguntas.

•	Registra preguntas sobre un
problema y su solución en una
tabla.

•	Busca información que
responda a un conjunto
de preguntas previamente
formuladas.

•	Responde por escrito
a preguntas.

•	Lee en voz alta preguntas
y respuestas.

Hacer con el lenguaje

Identificar problemas de la escuela que interesen a los alumnos.
•	Enunciar situaciones en que se presente un problema en la escuela

para buscarle solución.
•	Mencionar por su nombre problemas de la escuela.
•	Seleccionar un problema de la escuela.

Plantear preguntas.
•	Explorar preguntas escritas como: por qué es un problema, para

quién representa un problema, qué consecuencias tiene, para qué
plantearlo y cómo puede resolverse.

•	Escuchar y distinguir pronunciación de preguntas.
•	Identificar las palabras utilizadas para formular preguntas.
•	Formular preguntas sobre un problema y cómo solucionarlo.

Escribir preguntas.
•	Examinar la escritura de preguntas.
•	Reconocer palabras con que se componen preguntas y su orden.
•	Registrar preguntas en una tabla.
•	Buscar información que responda a preguntas en diversas fuentes

de consulta.
•	Utilizar índices y títulos de fuentes de consulta.
•	Leer y seleccionar información.
•	Aclarar el significado de palabras.
•	Registrar en una tabla respuestas a preguntas sobre un problema.

Buscar soluciones a un problema a partir de preguntas e información
documental.
•	Clasificar información según corresponda a un problema o a su

solución.
•	Registrar información en una tabla.
•	Leer en voz alta preguntas y respuestas.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Características acústicas.
•	Tipo de enunciados.
•	Palabras de pregunta.
•	Formas verbales: auxiliares.
•	Tiempos verbales: presente y pasado.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua como medio para resolver problemas.
•	Respetar las intervenciones de otros.
•	Cooperar para trabajar en la resolución de problemas.

Spots impresos

–– Identificar un problema
escolar.
–– Plantear preguntas para
buscar información sobre el
problema y sus soluciones.
–– Leer información.
–– Seleccionar, de la
información consultada,
frases que informen y
ayuden a tener conciencia
del problema.
–– Diseñar los portadores
(carteles) donde se
imprimirán los spots.
–– Escribir los spots en los
portadores.
–– Colocar los spots en un
lugar apropiado de la
escuela.

344 345

Bloque IV

Práctica social del lenguaje: Leer y escribir recados y cartas

Ambiente: Familiar y comunitario

Competencia específica: Comprender y responder invitaciones mediante cartas

Aprendizajes esperados Contenidos Producto

•	Identifica propósito, función,
destinatario y remitente de
distintas invitaciones.

•	Distingue las partes que
componen las cartas de
invitación.

•	Responde preguntas sobre el
evento al que se refieren las
cartas.

•	Aclara frases y palabras
nuevas con ayuda de
diccionarios bilingües.

•	Construye enunciados para
responder por escrito a una
invitación.

•	Escribe y lee en voz alta una
respuesta.

Hacer con el lenguaje

Explorar cartas de invitación.
•	Inferir propósito.
•	Distinguir partes.
•	Reordenar una carta.
•	Identificar destinatario.
•	Reconocer situaciones en que se emplean cartas.

Interpretar invitaciones en cartas.
•	Reconocer registro.
•	Determinar naturaleza de eventos (alegre, triste, familiar,

comunitario, público, privado, gratuito o no, etcétera).
•	Clasificar invitaciones a partir de la formalidad o informalidad

de un evento.
•	Responder preguntas sobre un evento.
•	Completar enunciados sobre fecha, hora y lugar de un evento.
•	Aclarar dudas sobre palabras o expresiones desconocidas.

Escribir respuestas a las invitaciones.
•	Identificar elementos sobre los que se espera responder (por

ejemplo, confirmar asistencia, llevar algo, etcétera).
•	Practicar escritura de fechas y lugares.
•	Seleccionar un destinatario adecuado para una invitación.
•	Construir enunciados para responder a los elementos de una

invitación.
•	Seleccionar expresiones de despedida adecuadas.
•	Revisar que todos los puntos tratados en una invitación se

respondan y estén completos.
•	Escribir datos de destinatario y de remitente.

Leer en voz alta una carta para practicar la entonación de enunciados
y la pronunciación de palabras.

Saber sobre el lenguaje

•	Estructura: saludo, mensaje, despedida.
•	Propósito, destinatario y función.
•	Componentes textuales: lugar y fecha, destinatario, firma, etcétera.
•	Registro.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Tiempos verbales: futuro.
•	Verbos: modales (need, could, would, etcétera).
•	Doble genitivo (a friend of mine, a partner of yours, etcétera).
•	Pronombres: cuantitativos (all, few, many, little, much, etcétera).
•	Puntuación.
•	Abreviaturas.

Ser con el lenguaje

•	Usar la lengua como medio para proponer e invitar.
•	Mostrar cortesía.

Carta de invitación

–– Seleccionar un evento
al que se desee invitar.
–– Planear la escritura
de la carta, enlistando
los componentes
necesarios de la invitación
(destinatario, evento, fecha,
lugar, detalles adicionales,
remitente).
–– Escribir la carta, a partir
de un modelo, empleando
diccionarios bilingües.
–– Revisar que la carta tenga
los datos necesarios, el
mensaje sea claro, las
palabras cumplan con las
convenciones ortográficas,
y la puntuación sea
adecuada.
–– Hacer llegar las cartas a los
destinatarios.

346

Práctica social del lenguaje: Leer para conocer y comparar diversos aspectos propios y de países donde
se habla inglés

Ambiente: Literario y lúdico

Competencia específica:  Interpretar relatos históricos para comparar aspectos culturales de México y de países donde se habla inglés

Aprendizajes esperados Contenidos Producto

•	Reconoce tema, propósito
y destinatario.

•	Lee en voz alta fragmentos de
un relato.

•	Enuncia aspectos naturales
y expresiones culturales de la
época histórica narrada en
un relato.

•	Compara aspectos naturales
y expresiones culturales de
un relato histórico con los
contemporáneos en México
y en países donde se habla
inglés.

•	Escribe preguntas y
respuestas sobre diversos
aspectos narrados en un
relato histórico.

•	Lee preguntas y respuestas.

Hacer con el lenguaje

Explorar relatos históricos breves.
•	Activar conocimientos previos para anticipar tema.
•	Enunciar situaciones en que se cuentan relatos históricos.

Leer un relato histórico.
•	Identificar tema, destinatario y propósito.
•	Distinguir, definir y aclarar frases y palabras nuevas.
•	Leer en voz alta para practicar pronunciación.
•	Reconocer aspectos naturales (flora, fauna, clima, etc.)

y expresiones culturales (horarios, música, formas de relacionarse,
vestirse y comer en diversos eventos, entre otros) de la época
histórica mencionados en el relato.

•	Comparar aspectos naturales y expresiones culturales de un relato
histórico con los contemporáneos en México y en los países
donde se habla inglés.

•	Identificar acciones de personas.
•	Reconocer diferencias con acciones que se realizan en la

actualidad.

Responder de forma oral y escrita preguntas y respuestas sobre
diversos aspectos narrados en un relato histórico.
•	Escribir preguntas y respuestas sobre el momento histórico, la

ubicación geográfica, gente, vegetación, clima, etc., descritos.
•	Leer de manera compartida preguntas y respuestas para comparar

información.

Distinguir y expresar aspectos históricos y culturales semejantes
y diferentes entre los países donde se habla inglés y México.
•	Copiar en un cuadro aspectos naturales, históricos y culturales

significativos de un relato.
•	Adaptar a la realidad de México aspectos naturales, históricos

y culturales de un relato.
•	Leer adaptaciones en voz alta.
•	Revisar información en adaptaciones para corroborar su pertinencia.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Tiempos verbales: pasado, presente perfecto, pasado perfecto.
•	Puntuación.

Ser con el lenguaje

•	Reconocer los relatos de un viaje como reflejo de emociones
y experiencias de las personas y sus culturas.

•	Identificar los valores y las conductas propias de países donde se
habla inglés.

Cómic

–– Seleccionar aspectos
naturales, históricos y
culturales significativos del
relato para encontrar sus
semejanzas o diferencias
con el presente de México
y de los países donde se
habla inglés.
–– Escribir una adaptación
de los aspectos
seleccionados, a partir de
un modelo.
–– Revisar convenciones
ortográficas y de
puntuación.
–– Leer en voz alta
la adaptación.
–– Convertir la adaptación
en un cómic.
–– Compartir el cómic
con otros equipos.

346 347

Bloque V

Práctica social del lenguaje: Leer y registrar información para elaborar cuestionarios y reportes

Ambiente: Académico y de formación

Competencia específica:  Registrar información para elaborar un reporte sobre actividades relacionadas con una labor o profesión

Aprendizajes esperados Contenidos Producto

•	Enuncia nombres de oficios
o profesiones.

•	Formula y responde preguntas
sobre oficios y profesiones.

•	Lee en voz alta textos
informativos que describen
actividades propias de oficios
o profesiones.

•	Diferencia ideas principales
de secundarias en párrafos.

•	Reconoce introducción,
desarrollo y conclusiones.

•	Escribe información sobre
oficios y profesiones.

Hacer con el lenguaje

Explorar secuencias de imágenes de actividades relacionadas con un
oficio o profesión.
•	Activar conocimientos previos y de la lengua materna para anticipar

el contenido de imágenes.
•	Reconocer una secuencia de actividades a partir de sus ilustraciones.
•	Identificar destinatario y propósito.

Reunir información sobre actividades de un oficio o profesión.
•	Formular y responder preguntas sobre actividades de oficios

o profesiones representadas en imágenes.
•	Leer en voz alta textos informativos donde se describen actividades

de un oficio o profesión.
•	Relacionar la información con actividades propias de un oficio

o profesión representadas en una secuencia de imágenes.
•	Diferenciar ideas principales de secundarias en un párrafo.
•	Subrayar ideas principales.

Explorar reportes sobre actividades.
•	Enunciar situaciones en que se elaboran reportes de actividades.
•	Reconocer partes de un reporte.
•	Leer título y anticipar contenido.
•	Identificar ideas principales y el orden en que se presentan.

Escribir información sobre oficios y profesiones para hacer un reporte.
•	Clasificar información.
•	Completar enunciados con información conocida de actividades

propias de un oficio o profesión (por ejemplo, las costureras hacen
moldes de las prendas que confeccionan; los campesinos limpian
el terreno, etcétera).

•	Ordenar enunciados en función de una secuencia de imágenes.
•	Elegir conectores apropiados para relacionar los enunciados entre sí.
•	Escribir títulos para reportes.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Estructura de reportes: introducción, desarrollo y conclusiones.
•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Repertorio de palabras necesarias para esta práctica social del

lenguaje.
•	Tipo de enunciados.
•	Tiempos verbales.
•	Formas verbales: pasivas.
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua como medio para registrar información.
•	Respetar el valor del trabajo de otros.
•	Identificar la pertenencia e integración a las actividades de la comunidad.

Reporte ilustrado

–– Seleccionar un oficio, una
profesión o labor propia
para redactar un reporte
de actividades.
–– Escribir un título y reunir
información proveniente
de fuentes de consulta.
–– Escribir, a partir de un
modelo, enunciados que
describan las actividades.
–– Utilizar conectores para
relacionar los enunciados
entre sí y ordenarlos en una
secuencia.
–– Revisar que su escritura
esté completa y cumpla
con las convenciones
ortográficas y de
puntuación.
–– Pasar los enunciados
a un reporte y agregar
ilustraciones.
–– Presentar el reporte al resto
del grupo.

348

Práctica social del lenguaje: Seguir y dar indicaciones para trasladarse

Ambiente: Familiar y comunitario

Competencia específica: Seguir y dar indicaciones para trasladarse en un transporte público de un lugar a otro

Aprendizajes esperados Contenidos Producto

•	Discrimina, al escuchar
y leer, nombres de
lugares y medios de
transporte.

•	Identifica nombres
de destinos en
tablas de doble
entrada.

•	Lee, en voz alta,
horarios de salida y
llegada de un punto
a otro.

•	Comprende
indicaciones para
trasladarse de un lugar
a otro en transporte
público.

•	Formula preguntas
para saber cómo
llegar al sitio donde se
aborda un transporte
público y cuál es su
costo.

•	Escribe indicaciones
para llegar de un lugar
a otro por escrito en
transporte público.

Hacer con el lenguaje

Explorar folletos que indiquen cómo llegar a un lugar en transporte público.
•	Señalar propósito y destinatario.
•	Discernir apoyos gráficos para indicar localización (croquis, mapas, entre otros).
•	Discriminar, al escuchar y leer, nombre, lugar o medios de transporte

incluidos en instrucciones.

Interpretar tablas con horarios y destinos.
•	Identificar nombres de destinos en tablas de doble entrada.
•	Leer horarios de salida y llegada de un punto a otro.

Describir el entorno inmediato como punto de referencia para desplazarse.
•	Expresar ubicación actual con referencia a otro punto.
•	Completar enunciados para indicar la ubicación de un sitio o población

respecto del otro.

Comprender indicaciones para trasladarse de un lugar a otro.
•	Discriminar palabras que indican desplazamiento.
•	Reconocer expresiones que indican el destino y el medio de transporte

para llegar a él.
•	Identificar cuántos y cuáles medios de transporte se usan para llegar a un

destino final.
•	Formular preguntas para saber cómo llegar al sitio donde se aborda

un transporte público.
•	Preguntar el costo del viaje hasta un destino.
•	Identificar palabras que indican distancia entre lugares.

Ofrecer indicaciones para desplazarse en transporte público.
•	Reconocer el nombre de puntos de referencia del lugar de partida y del de llegada.
•	Completar enunciados que ofrecen información para desplazarse de un

lugar a otro en un transporte público.

Escribir indicaciones para llegar de un lugar a otro en transporte público.
•	Redactar enunciados para desplazarse de un lugar a otro.
•	Verificar indicaciones trazando la ruta en un mapa.
•	Leer indicaciones en voz alta para practicar su pronunciación y entonación.

Revisar convenciones ortográficas y de puntuación.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Características acústicas: entonación, volumen, dicción.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tipo de enunciados.
•	Adjetivos: demostrativos.
•	Adverbios: de lugar.
•	Abreviaturas y signos ($, €, m.-meter, LHR -London Heathrow, etcétera.)

Ser con el lenguaje

•	Usar la lengua como medio para solicitar y ofrecer ayuda.
•	Demostrar asertividad y confianza en el uso del inglés.
•	Mostrar cortesía y respeto en solicitudes y peticiones de ayuda.

Tríptico con instrucciones
para usar medios de transporte

–– Seleccionar los lugares de
los que se quiere formular
instrucciones para llegar.
–– Enlistar los detalles que
se requieren para poder
llegar al lugar: medio de
transporte, costo, etcétera.
–– Redactar las instrucciones
para llegar a los lugares, a
partir de un modelo.
–– Revisar, con ayuda de un
diccionario bilingüe, que
las palabras tengan una
escritura convencional y la
ortografía sea adecuada.
–– Verificar que las
instrucciones sean claras
y permitan llegar al lugar al
que se desea.
–– Pasar en limpio las
instrucciones a un portador
e ilustrarlas con un croquis
o mapa.
–– Poner los trípticos en un
lugar visible del aula.

348 349

XI.5.7. Estándares de Matemáticas

En este periodo, los Estándares Curriculares corresponden a tres ejes temáticos: Sen-

tido numérico y pensamiento algebraico, Forma, espacio y medida, y Manejo de la

información.

Al cabo del Tercer periodo, los estudiantes saben comunicar e interpretar canti-

dades con números naturales, fraccionarios o decimales, así como resolver problemas

aditivos y multiplicativos mediante los algoritmos convencionales. Calculan perímetros

y áreas, y saben describir y construir figuras y cuerpos geométricos. Utilizan sistemas

de referencia para ubicar puntos en el plano o interpretar mapas. Asimismo, llevan a

cabo procesos de recopilación, organización, análisis y presentación de datos.

Con base en la metodología didáctica propuesta para su estudio en esta asig-

natura, se espera que los alumnos, además de adquirir conocimientos y habilidades

matemáticas, desarrollen actitudes y valores que son esenciales en la construcción de

la competencia matemática.

1. Sentido numérico y pensamiento algebraico

En este periodo, Sentido numérico y pensamiento algebraico incluye los siguientes

temas:

1.1.	 Números y sistemas de numeración.

1.2.	 Problemas aditivos.

1.3.	 Problemas multiplicativos.

Los Estándares Curriculares para este eje son los siguientes. El alumno:

1.1.1.	 Lee, escribe y compara números naturales, fraccionarios y decimales.

1.2.2.	 Resuelve problemas aditivos con números fraccionarios o decimales, usando

los algoritmos convencionales.

1.3.1.	 Resuelve problemas que implican multiplicar o dividir números naturales,

usando los algoritmos convencionales.

1.4.1.	 Resuelve problemas que implican multiplicar o dividir números fraccio-

narios o decimales entre números naturales, utilizando los algoritmos

convencionales.

350

2. Forma, espacio y medida

Durante este periodo el eje incluye los temas:

2.1.	 Figuras y cuerpos geométricos.

2.2.	 Ubicación espacial.

2.3.	 Medida.

Los Estándares Curriculares para este eje son los siguientes. El alumno:

2.1.1.	 Explica las características de diferentes tipos de rectas, ángulos, polígonos

y cuerpos geométricos.

2.2.1.	 Utiliza sistemas de referencia convencionales para ubicar puntos o des-

cribir su ubicación en planos, mapas y en el primer cuadrante del plano

cartesiano.

2.3.1.	 Establece relaciones entre las unidades del Sistema Internacional de Me-

didas, las unidades del Sistema Inglés, y las unidades de ambos sistemas.

2.3.2.	 Usa fórmulas para calcular perímetros y áreas de triángulos y cuadriláteros.

2.3.3.	 Utiliza y relaciona unidades de tiempo (milenios, siglos, décadas, años, me-

ses, semanas, días, horas y minutos) para establecer la duración de diversos

sucesos.

3. Manejo de la información

Durante este periodo el eje incluye los temas:

3.1.	 Proporcionalidad y funciones.

3.2.	 Análisis y representación de datos.

Los Estándares Curriculares para este eje son los siguientes. El alumno:

3.1.1.	 Calcula porcentajes y utiliza esta herramienta para la resolución de otros

problemas, como la comparación de razones.

3.2.1.	 Resuelve problemas al utilizar la información representada en tablas, picto-

gramas o gráficas de barras, e identifica las medidas de tendencia central

de un conjunto de datos.

350 351

4. Actitud hacia el estudio de las matemáticas

4.1.	 Desarrolla un concepto positivo de sí mismo como usuario de las matemáticas,

así como el gusto y la inclinación por comprender y utilizar la notación, el voca-

bulario y los procesos matemáticos.

4.2.	 Aplica el razonamiento matemático para solucionar problemas personales, so-

ciales y naturales, al aceptar el principio de que existen diversos procedimientos

para resolver los problemas particulares.

4.3.	 Desarrolla el hábito del pensamiento racional y utiliza las reglas del debate mate-

mático al formular explicaciones o mostrar soluciones.

4.4.	 Comparte e intercambia ideas sobre los procedimientos y resultados al resolver

problemas.

352

XI.5.8. Aprendizajes esperados de Matemáticas

Cuarto grado

Bloque I

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Identifica fracciones
equivalentes, mayores o
menores que la unidad.

•	Lee información explícita
o implícita en portadores
diversos.

Números y sistemas
de numeración

•	Notación desarrollada de
números naturales y decimales.
Valor posicional de las cifras de
un número.

•	Resolución de problemas
que impliquen particiones
en tercios, quintos y sextos.
Análisis de escrituras aditivas
equivalentes y de fracciones
mayores o menores que la
unidad.

•	Identificación de la regularidad
en sucesiones compuestas
con progresión aritmética, para
encontrar términos faltantes
o averiguar si un término
pertenece o no a la sucesión.

Problemas aditivos

•	Resolución de sumas o restas
de números decimales en el
contexto del dinero. Análisis de
expresiones equivalentes.

Problemas multiplicativos

•	Exploración de distintos
significados de la multiplicación
(relación proporcional entre
medidas, producto
de medidas, combinatoria)
y desarrollo de procedimientos
para el cálculo mental o escrito.

Figuras y cuerpos

•	Representación plana
de cuerpos vistos desde
diferentes puntos de referencia.

•	Clasificación de triángulos
con base en la medida de sus
lados y ángulos. Identificación
de cuadriláteros que se forman
al unir dos triángulos.

Medida

•	Resolución de problemas
vinculados al uso del reloj
y del calendario.

Análisis y representación
de datos

•	Lectura de información explícita
o implícita contenida en
distintos portadores dirigidos a
un público en particular.

352 353

Bloque II

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Identifica fracciones de magnitudes
continuas o determina qué fracción
de una magnitud es una parte dada.

•	Identifica y representa la forma de las caras
de un cuerpo geométrico.

•	Identifica ángulos mayores o menores que
un ángulo recto. Utiliza el transportador
para medir ángulos.

Números y sistemas de numeración

•	Ubicación de números naturales en la recta
numérica a partir de la posición de otros dos.

•	Representación de fracciones de
magnitudes continuas (longitudes,
superficies de figuras). Identificación de la
unidad, dada una fracción de la misma.

Problemas aditivos

•	Uso del cálculo mental para resolver sumas
o restas con números decimales.

Figuras y cuerpos

•	Identificación de las caras de objetos
y cuerpos geométricos, a partir de sus
representaciones planas y viceversa.

Medida

•	Construcción de un transportador y trazo
de ángulos dada su amplitud, o que sean
congruentes con otro.

•	Uso del grado como unidad de medida
de ángulos. Medición de ángulos con el
transportador.

•	Comparación de superficies mediante
unidades de medida no convencionales
(reticulados, cuadrados o triangulares,
por recubrimiento de la superficie con
una misma unidad no necesariamente
cuadrada, etcétera).

354

Bloque III

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Compara y ordena números
naturales de cuatro cifras
a partir de sus nombres
o de su escritura con cifras.

•	Identifica expresiones aditivas,
multiplicativas o mixtas que
son equivalentes, y las utiliza al
efectuar cálculos con números
naturales.

•	Identifica problemas que se
pueden resolver con una
multiplicación y utiliza el
algoritmo convencional en
los casos en que es necesario.

Números y sistemas
de numeración

•	Relación entre el nombre de los
números (cientos, miles, etc.) y
su escritura con cifras. Orden
y comparación de números
naturales a partir de sus
nombres o de su escritura con
cifras, utilizando los signos >
(mayor que) y < (menor que).

•	Descomposición de números
naturales y decimales
en expresiones aditivas,
multiplicativas o mixtas.

•	Identificación de fracciones
equivalentes al resolver
problemas de reparto y
medición.

Problemas aditivos

•	Resolución, con
procedimientos informales, de
sumas o restas de fracciones
con diferente denominador
en casos sencillos (medios,
cuartos, tercios, etcétera).

Problemas multiplicativos

•	Desarrollo de un algoritmo
de multiplicación de números
hasta de tres cifras por
números de dos o tres
cifras. Vinculación con los
procedimientos puestos
en práctica anteriormente, en
particular, diversas
descomposiciones de uno
de los factores.

•	Resolución de problemas
en los que sea necesario
relacionar operaciones de
multiplicación y adición para
darles respuesta.

Figuras y cuerpos

•	Clasificación de cuadriláteros
con base en sus características
(lados, ángulos, diagonales,
ejes de simetría, etcétera).

Análisis y representación
de datos

•	Resolución de problemas en
los cuales es necesario extraer
información de tablas
o gráficas de barras.

354 355

Bloque IV

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida

•	Resuelve problemas que implican
identificar la regularidad de sucesiones
compuestas.

•	Resuelve problemas que implican sumar
o restar números decimales.

•	Resuelve problemas que impliquen dividir
números de hasta tres cifras entre números
de hasta dos cifras.

•	Resuelve problemas que impliquen calcular
el perímetro y el área de un rectángulo
cualquiera, con base en la medida de sus
lados.

Números y sistemas de numeración

•	Uso de las fracciones para expresar
partes de una colección. Cálculo del total
conociendo una parte.

•	Identificación del patrón en una sucesión
de figuras compuestas, hasta con dos
variables.

Problemas aditivos

•	Resolución de sumas o restas de números
decimales en diversos contextos.

Problemas multiplicativos

•	Desarrollo y ejercitación de un algoritmo
para dividir números de hasta tres cifras
entre un número de una o dos cifras.

Medida

•	Cálculo aproximado del perímetro y del
área de figuras poligonales mediante
diversos procedimientos, como reticulados,
yuxtaponiendo los lados sobre una recta
numérica, etcétera.

•	Construcción y uso de las fórmulas
para calcular el perímetro y el área del
rectángulo.

•	Construcción y uso del m2, el dm2 y el cm2.

356

Bloque V

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Identifica y genera fracciones
equivalentes.

•	Utiliza el cálculo mental para
obtener la diferencia de dos
números naturales de dos
cifras.

Números y sistemas
de numeración

•	Obtención de fracciones
equivalentes con base en la
idea de multiplicar o dividir al
numerador y al denominador
por un mismo número natural.

•	Expresiones equivalentes
y cálculo del doble, mitad,
cuádruple, triple, etc., de las
fracciones más usuales (1/2,
1/3, 2/3, 3/4, etcétera).

•	Identificación y aplicación de la
regularidad de sucesiones con
figuras, las cuales representan
progresiones geométricas.

Problemas aditivos

•	Cálculo de complementos a
los múltiplos o potencias de
10, mediante el cálculo mental.

Problemas multiplicativos

•	Análisis del residuo en
problemas de división
que impliquen reparto.

Medida

•	Estimación de la capacidad
que tiene un recipiente y
comprobación mediante el uso
de otro recipiente que sirva
como unidad de medida.

Análisis y representación
de datos

•	Identificación y análisis de la
utilidad del dato más frecuente
de un conjunto de datos
(moda).

356 357

Quinto grado

Bloque I

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Identifica rectas paralelas,
perpendiculares y secantes, así
como ángulos agudos, rectos
y obtusos.

Problemas aditivos

•	Resolución de problemas
que impliquen sumar o
restar fracciones cuyos
denominadores son múltiplos
uno de otro.

Problemas multiplicativos

•	Anticipación del número de
cifras del cociente de una
división con números naturales.

•	Conocimiento y uso de las
relaciones entre los elementos
de la división de números
naturales.

Figuras y cuerpos

•	Identificación de rectas
paralelas, secantes y
perpendiculares en el plano,
así como de ángulos rectos,
agudos y obtusos.

Ubicación espacial
•	Lectura de planos y mapas

viales. Interpretación y diseño
de trayectorias.

Medida

•	Conocimiento y uso de
unidades estándar de
capacidad y peso: el litro, el
mililitro, el gramo, el kilogramo
y la tonelada.

•	Análisis de las relaciones entre
unidades de tiempo.

Proporcionalidad
y funciones

•	Análisis de procedimientos
para resolver problemas de
proporcionalidad del tipo valor
faltante (dobles, triples, valor
unitario).

358

Bloque II

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
implican el uso de las
características y propiedades
de triángulos y cuadriláteros.

Números y sistemas
de numeración

•	Conocimiento de diversas
representaciones de un
número fraccionario: con cifras,
mediante la recta numérica, con
superficies, etc. Análisis de las
relaciones entre la fracción y el
todo.

•	Análisis del significado de la
parte decimal en medidas de
uso común; por ejemplo,
2.3 metros, 2.3 horas.

Problemas multiplicativos

•	Resolución de problemas
que impliquen una división
de números naturales con
cociente decimal.

Figuras y cuerpos

•	Localización y trazo de las
alturas en diferentes triángulos.

Ubicación espacial
•	Reproducción de figuras

usando una cuadrícula en
diferentes posiciones como
sistema de referencia.

Medida

•	Construcción y uso de una
fórmula para calcular el área
de paralelogramos (rombo y
romboide).

Proporcionalidad
y funciones

•	Identificación y aplicación
del factor constante de
proporcionalidad (con números
naturales) en casos sencillos.

Bloque III

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Calcula el perímetro y el área
de triángulos y cuadriláteros.

•	Resuelve problemas de valor
faltante en los que la razón
interna o externa es un número
natural.

Números y sistemas
de numeración

•	Comparación de fracciones
con distinto denominador,
mediante diversos recursos.

Problemas aditivos

•	Uso del cálculo mental
para resolver adiciones y
sustracciones con números
fraccionarios y decimales.

Problemas multiplicativos

•	Análisis de las relaciones entre
los términos de la división,
en particular, la relación
r = D – (d × c), a través
de la obtención del residuo
en una división hecha en la
calculadora.

Figuras y cuerpos

•	Construcción de cuerpos
geométricos con distintos
materiales (incluyendo cono,
cilindro y esfera). Análisis de
sus características referentes a
la forma y al número de caras,
vértices y aristas.

Ubicación espacial
•	Descripción oral o escrita de

rutas para ir de un lugar a otro.

Medida

•	Construcción y uso de una
fórmula para calcular el área
del triángulo y el trapecio.

•	Identificación de múltiplos
y submúltiplos del metro
cuadrado y las medidas
agrarias.

Proporcionalidad
y funciones

•	Análisis de procedimientos
para resolver problemas de
proporcionalidad del tipo
valor faltante (suma término a
término, cálculo de un valor
intermedio, aplicación del
factor constante).

358 359

Bloque IV

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
implican sumar o restar
números fraccionarios con
igual o distinto denominador.

•	Identifica problemas que se
pueden resolver con una
división y utiliza el algoritmo
convencional en los casos en
que sea necesario.

•	Describe rutas y ubica
lugares utilizando sistemas de
referencia convencionales que
aparecen en planos o mapas.

•	Resuelve problemas que
implican conversiones entre
unidades de medida de
longitud, capacidad, peso
y tiempo.

•	Resuelve problemas que
implican leer o representar
información en gráficas de
barras.

Números y sistemas
de numeración

•	Análisis de las similitudes y
diferencias entre el sistema
decimal de numeración
y algunos sistemas de
numeración no posicionales,
como el egipcio o el romano.

•	Identificación de la regularidad
en sucesiones con números
(incluyendo números
fraccionarios) que tengan
progresión aritmética, para
encontrar términos faltantes
o continuar la sucesión.

Problemas aditivos

•	Resolución de problemas que
impliquen sumas o restas
de fracciones comunes con
denominadores diferentes.

Problemas multiplicativos

•	Análisis de las relaciones entre
la multiplicación y la división
como operaciones inversas.

Ubicación espacial
•	Interpretación y descripción de

la ubicación de objetos en el
espacio, especificando dos o
más puntos de referencia.

Medida

•	Construcción y uso de una
fórmula para calcular el
perímetro de polígonos, ya sea
como resultado de la suma de
lados o como producto.

•	Resolución de problemas
en que sea necesaria la
conversión entre los múltiplos y
submúltiplos del metro, del litro
y del kilogramo.

Análisis y representación
de datos

•	Análisis de las convenciones
para la construcción de
gráficas de barras.

360

Bloque V

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Explica las similitudes y
diferencias entre el sistema
decimal de numeración y
un sistema posicional o no
posicional.

•	Usa fracciones para expresar
cocientes de divisiones entre
dos números naturales.

•	Resuelve problemas que
implican identificar la
regularidad de sucesiones
con progresión aritmética o
geométrica.

•	Resuelve problemas que
implican multiplicar números
decimales por números
naturales.

Números y sistemas
de numeración

•	Análisis de las similitudes y
diferencias entre el sistema
decimal de numeración y el
sistema maya.

•	Uso de la expresión n/m para
representar el cociente de una
medida entera (n) entre un
número natural (m): 2 pasteles
entre 3; 5 metros entre 4,
etcétera.

•	Identificación de la regularidad
en sucesiones con números
que tengan progresión
geométrica, para establecer si
un término (cercano) pertenece
o no a la sucesión.

Problemas multiplicativos

•	Resolución de problemas que
impliquen multiplicaciones
de números decimales por
números naturales, con el
apoyo de la suma iterada.

Figuras y cuerpos

•	Distinción entre círculo y
circunferencia; su definición
y diversas formas de trazo.
Identificación de algunos
elementos importantes como
radio, diámetro y centro.

Ubicación espacial
•	Interpretación de sistemas

de referencia distintos a las
coordenadas cartesianas.

Proporcionalidad
y funciones

•	Relación del tanto por ciento
con la expresión “n de cada
100”. Relación de 50%,
25%, 20%, 10% con las
fracciones 1/2, 1/4, 1/5, 1/10,
respectivamente.

Análisis y representación
de datos

•	Cálculo de la media (promedio).
Análisis de su pertinencia
respecto a la moda como dato
representativo en situaciones
diversas.

360 361

Sexto grado

Bloque I

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos
y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
impliquen leer, escribir y
comparar números naturales,
fraccionarios y decimales,
explicitando los criterios de
comparación.

•	Resuelve problemas aditivos
con números naturales,
decimales y fraccionarios
que implican dos o más
transformaciones.

•	Describe rutas y calcula la
distancia real de un punto
a otro en mapas.

Números y sistemas
de numeración

•	Lectura, escritura y
comparación de números
naturales, fraccionarios
y decimales. Explicitación
de los criterios de comparación.

Problemas aditivos

•	Resolución de problemas
aditivos con números
naturales, decimales y
fraccionarios, variando la
estructura de los problemas.
Estudio o reafirmación de los
algoritmos convencionales.

Problemas multiplicativos

•	Resolución de problemas
multiplicativos con valores
fraccionarios o decimales
mediante procedimientos
no formales.

Figuras y cuerpos

•	Identificación de los ejes de
simetría de una figura (poligonal
o no) y figuras simétricas
entre sí, mediante diferentes
recursos.

Ubicación espacial
•	Elección de un código para

comunicar la ubicación de
objetos en una cuadrícula.
Establecimiento de códigos
comunes para ubicar objetos.

Medida

•	Cálculo de distancias reales
a través de la medición
aproximada de un punto a otro
en un mapa.

Proporcionalidad
y funciones

•	Cálculo del tanto por ciento de
cantidades mediante diversos
procedimientos (aplicación de
la correspondencia “por cada
100, n”, aplicación de una
fracción común o decimal, uso
de 10% como base).

Análisis y representación
de datos

•	Lectura de datos contenidos
en tablas y gráficas circulares,
para responder diversos
cuestionamientos.

362

Bloque II

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos
y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Calcula porcentajes e
identifica distintas formas
de representación (fracción
común, decimal, %).

Números y sistemas
de numeración

•	Ubicación de fracciones y
decimales en la recta numérica
en situaciones diversas. Por
ejemplo, se quieren representar
medios y la unidad está
dividida en sextos, la unidad no
está establecida, etcétera.

Problemas multiplicativos

•	Construcción de reglas
prácticas para multiplicar
rápidamente por 10, 100,
1 000, etcétera.

Figuras y cuerpos

•	Definición y distinción entre
prismas y pirámides; su
clasificación y la ubicación
de sus alturas.

Proporcionalidad
y funciones

•	Resolución, mediante
diferentes procedimientos,
de problemas que impliquen
la noción de porcentaje:
aplicación de porcentajes,
determinación, en casos
sencillos, del porcentaje que
representa una cantidad (10%,
20%, 50%, 75%); aplicación
de porcentajes mayores que
100%.

Análisis y representación
de datos

•	Lectura de datos, explícitos
o implícitos, contenidos en
diversos portadores para
responder preguntas.

Bloque III

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos
y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Utiliza el sistema de
coordenadas cartesianas para
ubicar puntos o trazar figuras
en el primer cuadrante.

•	Resuelve problemas que
implican conversiones del
Sistema Internacional (si)
y el Sistema Inglés de Medidas.

•	Resuelve problemas que
involucran el uso de medidas
de tendencia central (media,
mediana y moda).

Números y sistemas
de numeración

•	Identificación de una fracción
o un decimal entre dos
fracciones o decimales dados.
Acercamiento a la propiedad
de densidad de los racionales,
en contraste con los números
naturales.

•	Determinación de múltiplos y
divisores de números naturales.
Análisis de regularidades al
obtener los múltiplos de dos,
tres y cinco.

Ubicación espacial
•	Representación gráfica de

pares ordenados en el primer
cuadrante de un sistema de
coordenadas cartesianas.

Medida

•	Relación entre unidades del
Sistema Internacional de
Medidas y las unidades más
comunes del Sistema Inglés.

•	Comparación del volumen de
dos o más cuerpos, ya sea
directamente o mediante una
unidad intermediaria.

Proporcionalidad
y funciones

•	Comparación de razones en
casos simples.

Análisis y representación
de datos

•	Uso de la media (promedio),
la mediana y la moda en la
resolución de problemas.

362 363

Bloque IV

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos
y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Explica las características de
diversos cuerpos geométricos
(número de caras, aristas, etc.)
y usa el lenguaje formal.

Números y sistemas
de numeración

•	Conversión de fracciones
decimales a escritura decimal y
viceversa. Aproximación
de algunas fracciones
no decimales usando
la notación decimal.

•	Identificación y aplicación de
la regularidad de sucesiones
con números (naturales,
fraccionarios o decimales)
que tengan progresión
aritmética o geométrica, así
como sucesiones especiales.
Construcción de sucesiones
a partir de la regularidad.

Problemas multiplicativos

•	Resolución de problemas que
impliquen calcular una fracción
de un número natural, usando
la expresión “a/b de n”.

Figuras y cuerpos

•	Anticipación y comprobación
de configuraciones
geométricas que permiten
construir un cuerpo
geométrico.

Medida

•	Cálculo de la longitud de
una circunferencia mediante
diversos procedimientos.

•	Cálculo del volumen de
prismas mediante el conteo
de unidades.

Proporcionalidad
y funciones

•	Comparación de razones del
tipo “por cada n, m”, mediante
diversos procedimientos y, en
casos sencillos, expresión del
valor de la razón mediante un
número de veces, una fracción
o un porcentaje.

364

Bloque V

Competencias que se favorecen: Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos
y resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
implican identificar la
regularidad de sucesiones
con progresión aritmética,
geométrica o especial.

•	Resuelve problemas que
implican multiplicar o dividir
números fraccionarios o
decimales con números
naturales.

•	Resuelve problemas que
implican comparar dos o más
razones.

Números y sistemas
de numeración

•	Determinación de divisores o
múltiplos comunes a varios
números. Identificación, en
casos sencillos, del mínimo
común múltiplo y el
máximo común divisor.

•	Identificación y aplicación de la
regularidad de sucesiones con
figuras, que tengan progresión
aritmética o geométrica, así
como sucesiones especiales.

Problemas multiplicativos

•	Resolución de problemas
que impliquen una división de
número fraccionario o decimal
entre un número natural.

Medida

•	Armado y desarmado de
figuras en otras diferentes.
Análisis y comparación del
área y el perímetro de la figura
original, y la que se obtuvo.

Proporcionalidad
y funciones

•	Resolución de problemas de
comparación de razones, con
base en la equivalencia.

XI.5.9. Estándares de Ciencias

Los estándares en este periodo se enfocan a favorecer en los estudiantes conocimiento científico acerca del

funcionamiento integral del cuerpo humano y causas que afectan la salud, las características de una dieta co-

rrecta, cambios en la pubertad, así como el proceso de reproducción y su relación con la herencia. Respecto

del ambiente, se centran en identificar la diversidad de los seres vivos en relación con la nutrición y la reproduc-

ción, la evidencia fósil para el conocimiento del desarrollo de la vida a lo largo del tiempo y los cambios en el

ambiente, además de causas y consecuencias del deterioro de los ecosistemas y del calentamiento global.

Acerca de procesos y fenómenos naturales, se abocan a transformaciones temporales y permanentes en el en-

torno, efectos de la interacción de objetos relacionados con la fuerza, el movimiento, la luz, el sonido, la electri-

cidad y el calor, además de la formación de eclipses y algunas características del Sistema Solar y del Universo.

En relación con las aplicaciones del conocimiento científico y la tecnología se promueve que expliquen

causas que afectan el funcionamiento del cuerpo humano y la importancia de desarrollar estilos de vida sa-

ludables; identifiquen el aprovechamiento de dispositivos ópticos y eléctricos, máquinas simples, materiales,

y la conservación de alimentos en la satisfacción de necesidades, ventajas y desventajas de la obtención y

aprovechamiento de la energía térmica y eléctrica, así como la importancia de aplicar alternativas orientadas

al desarrollo sustentable, e identificar la contribución de la ciencia y la tecnología en la investigación, la aten-

ción de la salud y el cuidado del ambiente.

364 365

Fomentan el desarrollo de habilidades asociadas a la ciencia, como realizar, re-

gistrar y analizar observaciones de campo; planear y llevar a cabo experimentos que

involucren el manejo de variables; aplicar habilidades necesarias para la investigación

científica; comunicar los resultados; explicar la consistencia de las conclusiones con

los datos y las evidencias de la investigación, y diseñar, construir y evaluar dispositivos

o modelos aplicando los conocimientos necesarios.

Respecto a las actitudes asociadas a la ciencia se mantiene la importancia de

promover que los estudiantes expresen curiosidad acerca de los fenómenos y pro-

cesos naturales; manifiesten compromiso con la idea de la interdependencia de los

humanos con la naturaleza y la necesidad de cuidar la riqueza natural; manifiesten

disposición, responsabilidad y toma decisiones informadas en favor del cuidado del

ambiente y de su salud; aprecien la naturaleza y respeten las diferentes formas de

vida; valoren el conocimiento científico y sus enfoques para investigar y explicar los

fenómenos y procesos naturales, así como que muestren disposición para el trabajo

colaborativo y respeten las diferencias culturales y de género.

1. Conocimiento científico

Los Estándares Curriculares para esta categoría son:

1.1.	 Explica el funcionamiento integral del cuerpo humano a partir de la interrelación

de los sistemas que lo conforman, e identifica causas que afectan la salud.

1.2.	 Describe los principales cambios en la pubertad, así como el proceso de repro-

ducción y su relación con la herencia.

1.3.	 Identifica las características de una dieta correcta y su relación con el funcio-

namiento del cuerpo humano.

1.4.	 Reconoce la diversidad de los seres vivos, incluidos hongos y bacterias, en tér-

minos de la nutrición y la reproducción.

1.5.	 Explica los conceptos de biodiversidad, ecosistema, cadenas alimentarias y

ambiente.

1.6.	 Explica la importancia de la evidencia fósil para el conocimiento del desarrollo de

la vida a lo largo del tiempo y los cambios en el ambiente.

1.7.	 Identifica algunas causas y consecuencias del deterioro de los ecosistemas, así

como del calentamiento global.

1.8.	 Identifica las transformaciones temporales y permanentes en procesos del entorno

y en fenómenos naturales, así como algunas de las causas que las producen.

1.9.	 Identifica algunos efectos de la interacción de objetos relacionados con la fuerza,

el movimiento, la luz, el sonido, la electricidad y el calor.

1.10.	 Identifica algunas manifestaciones y transformaciones de la energía.

366

1.11.	 Describe la formación de eclipses y algunas características del Sistema Solar y

del Universo.

2. Aplicaciones del conocimiento científico y de la tecnología

Los Estándares Curriculares para esta categoría son:

2.1.	 Explica algunas causas que afectan el funcionamiento del cuerpo humano y la

importancia de desarrollar estilos de vida saludables.

2.2.	 Identifica la contribución de la ciencia y la tecnología en la investigación, la aten-

ción de la salud y el cuidado del ambiente.

2.3.	 Identifica el aprovechamiento de dispositivos ópticos y eléctricos, máquinas sim-

ples, materiales y la conservación de alimentos, en las actividades humanas y en

la satisfacción de necesidades.

2.4.	 Identifica ventajas y desventajas de las formas actuales para obtener y aprove-

char la energía térmica y eléctrica, así como la importancia de desarrollar alter-

nativas orientadas al desarrollo sustentable.

3. Habilidades asociadas a la ciencia

Los Estándares Curriculares para esta categoría son:

3.1.	 Realiza y registra observaciones de campo y analiza esta información como par-

te de una investigación científica.

3.2.	 Aplica habilidades necesarias para la investigación científica: responde pregun-

tas o identifica problemas, revisa resultados, registra datos de observaciones y

experimentos, construye, aprueba o rechaza hipótesis, desarrolla explicaciones

y comunica resultados.

3.3.	 Planifica y lleva a cabo experimentos que involucran el manejo de variables.

3.4.	 Explica cómo las conclusiones de una investigación científica son consistentes

con los datos y las evidencias.

3.5.	 Diseña, construye y evalúa dispositivos o modelos aplicando los conocimientos

necesarios y las propiedades de los materiales.

3.6.	 Comunica los resultados de observaciones e investigaciones usando diversos

recursos, que incluyan formas simbólicas como esquemas, gráficas y exposicio-

nes, además de las tecnologías de la comunicación y la información.

366 367

4. Actitudes asociadas a la ciencia

Los Estándares Curriculares para esta categoría son:

4.1.	 Expresa curiosidad acerca de los fenómenos y procesos naturales en una varie-

dad de contextos, y comparte e intercambia ideas al respecto.

4.2.	 Valora el conocimiento científico y sus enfoques para investigar y explicar los

fenómenos y procesos naturales.

4.3.	 Manifiesta disposición y toma decisiones en favor del cuidado del ambiente.

4.4.	 Valora y respeta las diferentes formas de vida.

4.5.	 Manifiesta compromiso con la idea de la interdependencia de los humanos con

la naturaleza y la necesidad de cuidar la riqueza natural.

4.6.	 Manifiesta responsabilidad al tomar decisiones informadas para cuidar su salud.

4.7.	 Disfruta y aprecia los espacios naturales disponibles para la recreación y la ac-

tividad física.

4.8.	 Muestra disposición para el trabajo colaborativo y respeta las diferencias cultu-

rales y de género.

368

XI.5.10. Aprendizajes esperados de Ciencias Naturales

Cuarto grado

Bloque I.	 ¿Cómo mantener la salud? Fortalezco y protejo mi cuerpo con la alimentación

y la vacunación*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Compara los alimentos que consume con los de cada grupo del
Plato del Bien Comer, y su aporte nutrimental para mejorar su ali-
mentación.

•	Explica las características equilibrada e inocua de la dieta, así como
las del agua simple potable.

¿Cómo mejoro mi alimentación?
•	Plato del Bien Comer, los grupos de alimentos y su aporte nutri-

mental.
•	Toma de decisiones conscientes encaminadas a mejorar la alimen-

tación personal.
•	Dieta equilibrada e inocua: consumo moderado de alimentos con

una proporción adecuada de nutrimentos, y libre de microorganis-
mos, toxinas y contaminantes que afectan la salud.

•	Características del agua simple potable: libre de sabor, color, olor
y microorganismos.

•	Explica la forma en que la dieta y la vacunación fortalecen el sistema
inmunológico.

•	Valora las vacunas como aportes de la ciencia y del desarrollo técni-
co para prevenir enfermedades, así como de la Cartilla Nacional de
Salud para dar seguimiento a su estado de salud.

¿Cómo me protejo y defiendo de las enfermedades?
•	Participación del sistema inmunológico en la defensa y protección

del cuerpo humano.
•	Beneficios de una dieta equilibrada y de la vacunación para el for-

talecimiento del sistema inmunológico.
•	Valoración de las vacunas en la prevención de enfermedades.
•	Contribuciones del conocimiento científico y del desarrollo técnico

en la vacunación.
•	Valoración de la Cartilla Nacional de Salud, para tomar conciencia

de su estado de salud y darle seguimiento.

•	Explica los cambios que ocurren en el cuerpo durante la pubertad y
su relación con el sistema glandular.

•	Describe las funciones de los aparatos sexuales de la mujer y del
hombre, y practica hábitos de higiene para su cuidado.

¿Por qué y cómo cambia mi cuerpo?
•	Cambios en el cuerpo generados por el sistema glandular en la

pubertad.
•	Participación del sistema glandular en la producción de hormonas:

testosterona, estrógenos y progesterona.
•	Aparatos sexuales de la mujer y del hombre: órganos internos, y

producción de óvulos y espermatozoides.
•	Toma de decisiones conscientes para fortalecer hábitos de higiene.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo se prevenían las enfermedades cuando no había vacunas?
•	¿Por qué no existen vacunas para todas las enfermedades?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

368 369

Bloque II.	 ¿Cómo somos y cómo vivimos los seres vivos? Los seres vivos formamos parte

de los ecosistemas*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Explica la reproducción de las plantas por semillas, tallos, hojas,
raíces y su interacción con otros seres vivos y el medio natural.

•	Explica la reproducción vivípara y ovípara de los animales.

¿Cómo se reproducen plantas y animales?
•	Diversidad en la reproducción de plantas: mediante semillas, tallos,

hojas, raíces y con la participación de seres vivos o el medio natural.
•	Participación de otros seres vivos y el medio natural en la reproduc-

ción de plantas con flores.
•	Reflexión acerca de que todas las plantas se reproducen y lo hacen

de formas diversas.
•	Diversidad en la reproducción de animales: vivípara y ovípara.
•	Ejemplos de animales vivíparos y animales ovíparos.
•	Reflexión acerca de que todos los animales se reproducen y lo ha-

cen de formas distintas.

•	Identifica que los hongos y las bacterias crecen, se nutren y repro-
ducen al igual que otros seres vivos.

•	Explica la importancia de los hongos y las bacterias en la interacción
con otros seres vivos y el medio natural.

¿En qué se parecen los hongos y las bacterias a las plantas
y los animales?
•	Comparación del crecimiento, de la nutrición y la reproducción de

hongos y bacterias con las mismas funciones vitales de plantas y
animales.

•	Hongos y bacterias como seres vivos.
•	Evaluación de los beneficios y riesgos de las interacciones de hon-

gos y bacterias con otros seres vivos y el medio natural en la esta-
bilidad de las cadenas alimentarias y en la salud de las personas.

•	Evaluación de los beneficios y riesgos de hongos y bacterias en las
industrias alimentaria y farmacéutica.

•	Explica que las relaciones entre los factores físicos (agua, suelo, aire
y Sol) y biológicos (seres vivos) conforman el ecosistema y mantie-
nen su estabilidad.

•	Explica la estructura general de las cadenas alimentarias y las con-
secuencias de su alteración por las actividades humanas.

¿Cómo funcionan los ecosistemas y las cadenas alimentarias?
•	Ecosistema: relación entre los factores físicos y biológicos de la na-

turaleza.
•	Alteración de la estabilidad del ecosistema por la modificación de

alguno de los factores que lo conforman.
•	Valoración de estrategias locales o nacionales orientadas a mante-

ner la estabilidad de los ecosistemas.
•	Estructura y funcionamiento de las cadenas alimentarias: producto-

res, consumidores y descomponedores.
•	Evaluación de las consecuencias de las actividades humanas en la

alteración de las cadenas alimentarias.
•	Reflexión acerca de que las personas somos parte de los ecosiste-

mas y la naturaleza.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para cuidar el ambiente.
•	¿Qué ecosistemas hay en nuestro estado?
•	¿Cómo podemos participar desde la comunidad escolar y la familia

en el cuidado del ecosistema de nuestro estado?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

370

Bloque III.	 ¿Cómo son los materiales y sus cambios? La forma y la fluidez de los materiales

y sus cambios de estado por efecto del calor*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Clasifica materiales de uso común con base en sus estados físicos,
considerando características como forma y fluidez.

•	Describe el ciclo del agua y lo relaciona con su distribución en el
planeta y su importancia para la vida.

¿Qué estados físicos se presentan en el ciclo del agua?
•	Experimentación y comparación de la forma y fluidez de materiales

de acuerdo con su estado físico: sólido, líquido y gas.
•	Relación de los estados físicos con la forma y fluidez de los mate-

riales.
•	Representación del ciclo del agua con modelos: procesos de evapo-

ración, condensación, precipitación y filtración, y su relación con los
cambios de temperatura.

•	El ciclo del agua y su relación con la disponibilidad del agua para
los seres vivos.

•	Identifica que la temperatura y el tiempo influyen en la cocción de
los alimentos.

•	Identifica que la temperatura, el tiempo y la acción de los microorga-
nismos influyen en la descomposición de los alimentos.

¿Qué efectos tienen la temperatura y los microorganismos en los
alimentos?
•	Experimentación con la temperatura y el tiempo en la cocción de

los alimentos.
•	Relación de la cocción de los alimentos con la temperatura y el tiempo.
•	Experimentación con la temperatura, el tiempo y la acción de los

microorganismos en la descomposición de los alimentos.
•	Relación de la descomposición de los alimentos con la temperatura,

el tiempo y la acción de los microorganismos.

•	Reconoce algunas formas de generar calor, así como su importan-
cia en la vida cotidiana.

•	Describe algunos efectos del calor en los materiales y su aprovecha-
miento en diversas actividades.

¿Cuáles son los efectos del calor en los materiales?
•	Experimentación con algunas formas de generar calor: fricción y

contacto.
•	Aplicaciones del calor en la vida cotidiana.
•	Experimentación con el calor en algunos materiales para identificar

sus efectos.
•	Aprovechamiento de los efectos del calor en diversas actividades.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Qué técnicas y dispositivos podemos usar para conservar

nuestros alimentos?
•	¿Qué procedimientos se pueden realizar para conservar con frío o

calor los alimentos en lugares donde no se cuenta con electricidad?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

370 371

Bloque IV.	 ¿Por qué se transforman las cosas? La interacción de los objetos produce fricción,

electricidad estática y efectos luminosos*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Relaciona la fricción con la fuerza y describe sus efectos en los
objetos.

¿Qué es la fricción?
•	Causas y efectos de la fricción.
•	Importancia de la fricción en el funcionamiento de máquinas.

•	Describe formas de producir electricidad estática: frotación y con-
tacto, así como sus efectos en situaciones del entorno.

•	Obtiene conclusiones acerca de la atracción y repulsión eléctricas
producidas al interactuar distintos materiales.

¿Cómo produzco electricidad estática?
•	Formas de producir electricidad estática: frotación y contacto.
•	Relación entre las formas de producir electricidad estática y sus

efectos en situaciones del entorno.
•	Atracción y repulsión eléctricas.
•	Experimentación con la atracción y repulsión eléctricas de algunos

materiales.

•	Describe que la luz se propaga en línea recta y atraviesa algunos
materiales.

•	Explica fenómenos del entorno a partir de la reflexión y la refracción
de la luz.

¿Cuáles son las características que tiene la luz?
•	Relación entre la posición de la fuente de luz, la forma del objeto y

el tipo de material –opaco, transparente y translúcido– en la forma-
ción de sombras.

•	Características de la luz: propagación en línea recta, y atraviesa
ciertos materiales.

•	Efecto en la trayectoria de la luz al reflejarse y refractarse en algu-
nos materiales.

•	Relación de los fenómenos del entorno en los que intervenga la
reflexión y la refracción de la luz.

•	Explica la formación de eclipses de Sol y de Luna mediante mo-
delos.

¿Cómo se forman los eclipses?
•	Formación de eclipses de Sol y de Luna: similitudes y diferencias.
•	Representación en modelos de la formación de eclipses de Sol y

de Luna.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo funciona un caleidoscopio y cómo podemos construirlo?
•	¿Cómo aprovechar la electricidad estática para mover objetos

pequeños?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

372

Bloque V.	 ¿Cómo conocemos? El conocimiento científico y tecnológico en la vida diaria*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del curso.

Proyecto estudiantil para integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo cultivar hongos comestibles en casa?
•	¿Cómo aprovechar el efecto del calor para diseñar y construir un

juguete?
•	¿Cómo funciona un juguete de fricción?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

372 373

Quinto grado

Bloque I.	 ¿Cómo mantener la salud? Prevengo el sobrepeso, la obesidad, las adicciones

y los embarazos*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Analiza sus necesidades nutrimentales en relación con las carac-
terísticas de la dieta correcta y las costumbres alimentarias de su
comunidad para propiciar la toma de decisiones que impliquen me-
jorar su alimentación.

•	Describe causas y consecuencias del sobrepeso y de la obesidad,
y su prevención mediante una dieta correcta, el consumo de agua
simple potable y la actividad física.

¿Me alimento de manera correcta?
•	Características de la dieta correcta: suficiente, equilibrada, inocua,

variada, completa y adecuada.
•	Toma de decisiones conscientes para mejorar su alimentación res-

pecto a los beneficios del consumo de una dieta correcta.

•	Causas y consecuencias del sobrepeso y de la obesidad.
•	Valoración del consumo de alimentos nutritivos, de agua simple po-

table y la actividad física para prevenir el sobrepeso y la obesidad.

•	Explica los daños en los sistemas respiratorio, nervioso y circulatorio
generados por el consumo de sustancias adictivas, como tabaco,
inhalables y bebidas alcohólicas.

•	Argumenta la importancia de prevenir situaciones de riesgo aso-
ciadas a las adicciones: accidentes, violencia de género y abuso
sexual.

¿Por qué debo evitar las adicciones?
•	Relación entre el consumo de sustancias adictivas y los trastornos

eventuales y permanentes en el funcionamiento de los sistemas
respiratorio, nervioso y circulatorio.

•	Toma de decisiones respecto a evitar el consumo de sustancias
adictivas.

•	Situaciones de riesgo en la adolescencia asociadas a las adiccio-
nes: accidentes, violencia de género y abuso sexual.

•	Prevención de situaciones de riesgo en la adolescencia.

•	Explica la periodicidad, la duración, los cambios en el cuerpo y el
periodo fértil del ciclo menstrual, así como su relación con la con-
cepción y la prevención de embarazos.

•	Describe el proceso general de reproducción en los seres humanos:
fecundación, embarazo y parto, valorando los aspectos afectivos y
las responsabilidades implicadas.

¿Cómo nos reproducimos los seres humanos?
•	Ciclo menstrual: características generales como duración, perio-

dicidad, cambios en el cuerpo, periodo fértil, y su relación con el
embarazo, y medidas de cuidado e higiene de los órganos sexua-
les de la mujer.

•	Valoración de la abstinencia y los anticonceptivos, en general,
como recursos para prevenir embarazos.

•	Etapas del proceso de reproducción humana: fecundación, emba-
razo y parto.

•	Valoración de los vínculos afectivos entre la pareja y su responsabi-
lidad ante el embarazo y el nacimiento.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:

Acciones para promover la salud.
•	¿Cómo elaboramos platillos para el consumo familiar, incorporando

alimentos regionales y de temporada que favorezcan una dieta
correcta?

•	¿Cómo podemos ayudar a un familiar que padezca alguna
adicción?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

374

Bloque II.	 ¿Cómo somos y cómo vivimos los seres vivos? Los seres vivos son diversos y valiosos,

por lo que contribuyo a su cuidado*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Reconoce que la biodiversidad está conformada por la variedad de
seres vivos y de ecosistemas.

•	Identifica algunas especies endémicas del país y las consecuencias
de su pérdida.

¿Qué es la biodiversidad?
•	Biodiversidad: cantidad y variedad de grupos de seres vivos y de

ecosistemas.
•	Variedad de grupos de seres vivos y diferencias en sus característi-

cas físicas.
•	Identificación de las personas como parte de los seres vivos, la na-

turaleza y la biodiversidad.
•	Características de especies endémicas, y ejemplos de endemismos

en el país.
•	Causas y consecuencias de la pérdida de especies en el país.

•	Compara las características básicas de los diversos ecosistemas
del país para valorar nuestra riqueza natural.

•	Analiza el deterioro de los ecosistemas a partir del aprovechamiento
de recursos y de los avances técnicos en diferentes etapas del de-
sarrollo de la humanidad: recolectora-cazadora, agrícola e industrial.

¿Qué son los ecosistemas y cómo los aprovechamos?
•	Ecosistemas terrestres y acuáticos del país.
•	Valoración de la riqueza natural del país.

•	Relación entre la satisfacción de necesidades básicas, los estilos
de vida, el desarrollo técnico y el deterioro de la riqueza natural en
sociedades recolectora-cazadora, agrícola e industrial.

•	Evaluación de los estilos de vida y del consumo de recursos para
la satisfacción de las necesidades de las sociedades humanas en
función del deterioro de la riqueza natural.

•	Propone y participa en algunas acciones para el cuidado de la diver-
sidad biológica del lugar donde vive, a partir de reconocer algunas
causas de su pérdida.

•	Propone y participa en acciones que contribuyan a prevenir la con-
taminación del agua en los ecosistemas.

¿Cómo cuido la biodiversidad?
•	Causas de la pérdida de la biodiversidad en la entidad y el país, y

acciones para el cuidado de la diversidad biológica en la entidad.
•	Valoración de la participación y responsabilidad personales y com-

partidas en la toma de decisiones, así como en la reducción y la
prevención de la pérdida de la biodiversidad.

•	Causas de la contaminación del agua en los ecosistemas, y accio-
nes para prevenirla.

•	Valoración de la participación y responsabilidad individuales en la
toma de decisiones, y en la prevención y reducción o mitigación de
la contaminación del agua.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para cuidar el ambiente.
•	¿Cómo podemos contribuir a cuidar las especies endémicas de

nuestra entidad a partir de conocer cómo son y dónde habitan?
•	¿Cómo era la biodiversidad en la época en que existieron los

dinosaurios?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

374 375

Bloque III.	 ¿Cómo son los materiales y sus cambios? Los materiales tienen masa, volumen y cambian

cuando se mezclan o se les aplica calor*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Identifica a la masa y al volumen como propiedades medibles.

•	Identifica la relación entre la masa y el volumen de objetos de dife-
rentes materiales.

¿Qué son la masa y el volumen?
•	Experimentación con sólidos, líquidos y gases para construir repre-

sentaciones de las propiedades medibles de masa y volumen.
•	Medición de la masa y del volumen de diferentes sólidos, líquidos

y gases.
•	Relación de masa y volumen con objetos de diferentes materiales:

madera, cartón, unicel y metal.
•	Relación de la masa y del volumen con objetos del mismo material.

•	Distingue que al mezclar materiales cambian sus propiedades,
como olor, sabor, color y textura, mientras que la masa permanece
constante.

•	Identifica mezclas de su entorno y formas de separarlas: tamizado,
decantación o filtración.

¿Qué permanece y qué cambia en las mezclas?
•	Diferenciación entre las propiedades que cambian y la propiedad

que permanece constante antes y después de mezclar materiales.

•	Mezclas en la vida cotidiana.
•	Formas de separación de las mezclas: tamizado, decantación y fil-

tración.
•	Reflexión acerca de que el aire es una mezcla cuya composición es

vital para los seres vivos.

•	Describe procesos de transferencia del calor –conducción y con-
vección– en algunos materiales y su importancia en la naturaleza.

•	Explica el uso de conductores y aislantes del calor en actividades
cotidianas y su relación con la prevención de accidentes.

¿Cómo se transfiere el calor entre materiales?
•	Experimentación con procesos de transferencia del calor: conduc-

ción y convección en algunos materiales.
•	Procesos de transferencia del calor en la naturaleza: ciclo del agua

y corrientes de aire.
•	Características de los materiales conductores y aislantes del calor, y

su aplicación en actividades cotidianas.
•	Prevención de accidentes relacionados con la transferencia del calor.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo funciona un filtro de agua?
•	¿Cómo elaborar un recipiente térmico aprovechando las caracterís-

ticas de los materiales?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

376

Bloque IV.	 ¿Por qué se transforman las cosas? El movimiento de las cosas, del sonido en los

materiales, de la electricidad en un circuito y de los planetas en el Sistema Solar*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Describe el movimiento de algunos objetos considerando su trayec-
toria, dirección y rapidez.

¿Cómo se mueven los objetos?
•	Rapidez: relación entre la distancia recorrida y el tiempo empleado.
•	Movimiento de los objetos con base en el punto de referencia, la

trayectoria y la dirección.

•	Relaciona la vibración de los materiales con la propagación del
sonido.

•	Describe la propagación del sonido en el oído y la importancia de
evitar los sonidos intensos.

¿Cómo viaja el sonido?
•	Relación de la vibración de los materiales con la propagación del

sonido.
•	Propagación del sonido en diferentes medios: sólidos –cuerdas,

paredes, madera–, líquidos –agua en alberca, tina o en un globo– y
gaseosos –aire, tal como escuchamos.

•	Relación de la propagación del sonido con el funcionamiento del
oído.

•	Efectos de los sonidos intensos y prevención de daños en la au-
dición.

•	Explica el funcionamiento de un circuito eléctrico a partir de sus com-
ponentes, como conductores o aislantes de la energía eléctrica.

•	Identifica las transformaciones de la electricidad en la vida cotidiana.

¿Cómo elaboro un circuito eléctrico?
•	Funcionamiento de un circuito eléctrico y sus componentes –pila,

cable y foco.
•	Materiales conductores y aislantes de la corriente eléctrica.
•	Aplicaciones del circuito eléctrico.
•	Transformaciones de la electricidad en la vida cotidiana.

•	Describe las características de los componentes del Sistema Solar.

¿Cómo es nuestro Sistema Solar?
•	Modelación del Sistema Solar: Sol, planetas, satélites y asteroides.
•	Aportaciones en el conocimiento del Sistema Solar: modelos geo-

céntrico y heliocéntrico.

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo funciona una parrilla eléctrica?
•	¿Cómo funcionan los instrumentos musicales de cuerda y percu-

siones?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

376 377

Bloque V.	 ¿Cómo conocemos? El conocimiento científico contribuye a solucionar problemas

ambientales, adicciones o necesidades en el hogar*

Competencias que se favorecen: Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra conteni-
dos del curso.

Proyecto estudiantil para integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para promover la salud.
•	¿Qué acciones podemos llevar a cabo en la comunidad escolar

para prevenir las adicciones?

Acciones para cuidar el ambiente.
•	¿Cómo podemos contribuir a reducir el principal problema ambien-

tal del lugar donde vivo?

Aplicación de conocimiento científico y tecnológico.
•	¿Cómo podemos construir una lámpara de mano o un timbre eléc-

trico?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

378

Sexto grado

Bloque I.	 ¿Cómo mantener la salud? Desarrollo un estilo de vida saludable*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Analiza las ventajas de preferir el consumo de agua simple potable
en lugar de bebidas azucaradas.

•	Argumenta la importancia de la dieta correcta, del consumo de agua
simple potable, la activación física, el descanso y el esparcimiento
para promover un estilo de vida saludable.

¿Cómo mantener un estilo de vida saludable?
•	Funciones del agua en nuestro cuerpo.
•	Valoración de la cantidad de agua, bebidas azucaradas, como jugo

y refresco, que se ingieren en relación con las Recomendaciones
sobre el Consumo de Bebidas para una Vida Saludable para la
Población Mexicana.

•	Toma de decisiones respecto al consumo de agua simple potable.
•	Estilo de vida saludable: dieta correcta, consumo de agua simple

potable, activación física, descanso y esparcimiento.
•	Toma de decisiones de manera personal, informada, libre y res-

ponsable para practicar hábitos orientados hacia un estilo de vida
saludable.

•	Explica el funcionamiento integral del cuerpo humano a partir de las
interacciones entre diferentes sistemas.

¿Cómo funciona mi cuerpo?
•	Participación de distintos sistemas en el funcionamiento integral

del cuerpo: el nervioso en la coordinación; el inmunológico en la
defensa; el respiratorio en el intercambio de gases; el digestivo en
la nutrición; el circulatorio en el transporte; el excretor en la elimina-
ción, y el locomotor en el movimiento.

•	Describe cómo los progenitores heredan características a sus des-
cendientes en el proceso de la reproducción.

•	Argumenta en favor de la detección oportuna de cáncer de mama
y las conductas sexuales responsables que inciden en su salud:
prevención de embarazos e infecciones de transmisión sexual (its),
como el virus de inmunodeficiencia humana (vih).

¿A quién me parezco y cómo contribuyo a mi salud sexual?
•	Evidencias de la transmisión de características heredadas de pa-

dres y madres a hijas e hijos: complexión, color y forma de ojos,
tipo de cabello, tono de piel.

•	Función del óvulo y del espermatozoide en la transmisión de carac-
terísticas y la determinación del sexo.

•	Prevención de la violencia de género asociada a la determinación
del sexo.

•	Autoexploración para la detección oportuna de cáncer de mama.
•	Conductas sexuales responsables: abstinencia, retraso de la edad

de inicio de la actividad sexual, uso del condón y reducción del
número de parejas sexuales.

•	Implicaciones personales y sociales de los embarazos, infecciones
de transmisión sexual (its) –en particular del virus del papiloma hu-
mano (vph) y el virus de inmunodeficiencia humana (vih)–, en la
adolescencia.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para promover la salud.
•	¿Cómo preparar los alimentos de manera que conserven su valor

nutrimental?
•	¿Qué acciones de prevención de infecciones de transmisión sexual

y embarazos en la adolescencia se realizan en mi localidad?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

378 379

Bloque II.	 ¿Cómo somos y cómo vivimos los seres vivos? Cambiamos con el tiempo y nos

interrelacionamos, por lo que contribuyo a cuidar el ambiente para construir un entorno

saludable*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Explica que los seres vivos y el medio natural han cambiado a través
del tiempo, y la importancia de los fósiles en la reconstrucción de la
vida en el pasado.

•	Propone acciones para cuidar a los seres vivos al valorar las causas
y consecuencias de su extinción en el pasado y en la actualidad.

¿Cómo sabemos que los seres vivos cambiamos?
•	Cambios en los seres vivos y en el medio natural a través de millo-

nes de años.
•	Uso de los fósiles para reconstruir cómo eran los seres vivos en la

Tierra hace miles y millones de años.
•	Causas y consecuencias de la extinción de los seres vivos hace

más de 10 000 años y en la actualidad.
•	 Valoración de las acciones para cuidar a los seres vivos actuales.

•	Identifica que es parte del ambiente y que éste se conforma por los
componentes sociales, naturales y sus interacciones.

•	Practica acciones de consumo sustentable con base en la valora-
ción de su importancia en la mejora de las condiciones naturales del
ambiente y la calidad de vida.

¿Por qué soy parte del ambiente y cómo lo cuido?
•	Ambiente: componentes naturales –físicos y biológicos–, sociales

–económicos, políticos y culturales–, y sus interacciones.
•	Valoración de sí mismo como parte del ambiente.
•	Acciones de consumo sustentable: adquirir sólo lo necesario, pre-

ferir productos locales, de temporada y sin empaque, entre otras.
•	Toma de decisiones personales y libres encaminadas a la práctica

de acciones de consumo sustentable con base en los beneficios
para el ambiente y la calidad de vida.

•	Propone acciones para disminuir la contaminación del aire a partir
del análisis de las principales causas y sus efectos en el ambiente
y la salud.

•	Identifica qué es y cómo se generó el calentamiento global en las
últimas décadas, sus efectos en el ambiente y las acciones nacio-
nales para disminuirlo.

¿Qué es el calentamiento global y qué puedo hacer para reducirlo?
•	Causas y efectos de la contaminación del aire en el ambiente y la

salud humana.
•	Valoración de las acciones personales para contribuir a la mitiga-

ción de la contaminación del aire.
•	Causas del calentamiento global: relación entre la contaminación

del aire y el efecto invernadero; efectos del calentamiento global en
el ambiente: cambio climático y riesgos en la salud.

•	Evaluación de alcances y limitaciones de diferentes acciones nacio-
nales para mitigar el calentamiento global.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para cuidar el ambiente.
•	¿De qué manera la huella ecológica nos permite identificar el im-

pacto de nuestras actividades en el ambiente?
•	¿Qué acciones podemos realizar para reducir el impacto que gene-

ramos en el ambiente?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

380

Bloque III.	 ¿Cómo son los materiales y sus cambios? Los materiales tienen dureza, flexibilidad,

permeabilidad y cambian de manera temporal o permanente*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Argumenta el uso de ciertos materiales con base en sus propie-
dades de dureza, flexibilidad y permeabilidad, con el fin de tomar
decisiones sobre cuál es el más adecuado para la satisfacción de
algunas necesidades.

•	Toma decisiones orientadas a la revalorización, al rechazo, a la re-
ducción, al reúso y al reciclado de papel y plástico al analizar las
implicaciones naturales y sociales de su uso.

¿Por qué se pueden revalorar, reducir, rechazar, reusar y reciclar
los materiales?
•	Experimentación con la dureza, flexibilidad y permeabilidad en ma-

teriales distintos.
•	Valoración del uso de materiales diferentes en la elaboración de ob-

jetos para la satisfacción de algunas necesidades de las personas.

•	Impacto en la naturaleza y la sociedad de la extracción de materias
primas, la producción, el uso y la disposición final de papel y plástico.

•	Evaluación de los alcances y las limitaciones de las estrategias de re-
valorización, rechazo, reducción, reúso y reciclado de papel y plásti-
co, en relación con sus implicaciones naturales y sociales.

•	Caracteriza e identifica las transformaciones temporales y perma-
nentes en algunos materiales y fenómenos naturales del entorno.

•	Explica los beneficios y riesgos de las transformaciones temporales
y permanentes en la naturaleza y en su vida diaria.

¿Cuándo un cambio es permanente o temporal?
•	Características y ejemplos de transformaciones temporales –cambio

de estado y formación de mezclas– y permanentes –cocción y des-
composición de los alimentos, y combustión y oxidación.

•	Diferenciación entre transformaciones temporales y permanentes.
•	Evaluación de beneficios y riesgos de las transformaciones tempora-

les –ciclo del agua– y permanentes –combustión– en la naturaleza.

•	Argumenta la importancia de la energía y sus transformaciones en el
mantenimiento de la vida y en las actividades cotidianas.

•	Analiza las implicaciones en el ambiente de los procesos para la
obtención de energía térmica a partir de fuentes diversas y de su
consumo.

¿Cómo se obtiene la energía?
•	La energía y sus transformaciones en la escuela, la casa y la co-

munidad.
•	Evaluación de los beneficios de la energía en las actividades diarias

y para los seres vivos.
•	Procesos de obtención de energía térmica a partir de fuentes como

el Sol, combustibles fósiles y geotermia.
•	Evaluación de beneficios y riesgos generados en el ambiente por los

procesos de obtención y el consumo de energía térmica.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*
Preguntas opcionales:
Acciones para cuidar el ambiente.
•	¿Cuál es el costo-beneficio del reúso y reciclado de algunos materia-

les que hay en el hogar, la escuela o la comunidad?

Aplicación de conocimiento científico y tecnológico.
•	¿Cómo se producen, reusan y reciclan los objetos de vidrio y alu-

minio?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

380 381

Bloque IV.	 ¿Por qué se transforman las cosas? Las fuerzas, la luz y las transformaciones

de energía hacen funcionar máquinas simples e instrumentos ópticos que utilizamos

diario y contribuyen a la exploración del Universo*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Compara los efectos de la fuerza en el funcionamiento básico de las
máquinas simples y las ventajas de su uso.

¿Cómo uso la fuerza?
•	Efecto de la fuerza en el funcionamiento de las máquinas simples:

palanca, polea y plano inclinado.
•	Aprovechamiento de las máquinas simples en la vida cotidiana.

•	Argumenta la importancia de los instrumentos ópticos en la investi-
gación científica y en las actividades cotidianas.

•	Compara la formación de imágenes en espejos y lentes, y las rela-
ciona con el funcionamiento de algunos instrumentos ópticos.

¿Cómo se forman las imágenes en espejos y lentes?
•	Uso de los instrumentos ópticos –lupa, anteojos, binoculares, mi-

croscopios y telescopios– en algunas actividades cotidianas y en la
investigación científica.

•	Alcances y limitaciones de los instrumentos ópticos.
•	Relación de la reflexión y refracción de la luz con la formación de

imágenes en espejos y lentes.
•	Funcionamiento de algunos instrumentos ópticos mediante la forma-

ción de imágenes en objetos e instrumentos con espejos y lentes.

•	Describe diversas manifestaciones de energía: movimiento, luz, so-
nido, calor y electricidad, y sus transformaciones en el entorno.

•	Argumenta las implicaciones del aprovechamiento de fuentes alter-
nativas de energía en las actividades humanas, y su importancia
para el cuidado del ambiente.

¿Cómo se manifiesta la energía y de dónde puede obtenerse?

•	Manifestaciones de la energía: movimiento, luz, sonido, calor y
electricidad.

•	Transformaciones de la energía en el entorno.
•	Fuentes alternativas de energía: Sol, viento, mareas y geotermia.
•	Ventajas y desventajas del aprovechamiento de fuentes alternativas

de energía.

•	Describe los componentes básicos del Universo y argumenta la im-
portancia de las aportaciones del desarrollo técnico en su conoci-
miento.

¿Cómo es el Universo?

•	Componentes básicos del Universo: galaxias, estrellas, planetas,
satélites y cometas, y sus características: forma, ubicación y ta-
maño.

•	Aportación del desarrollo técnico para el conocimiento del Univer-
so: telescopios, observatorios, estaciones y sondas espaciales.

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del bloque.

Proyecto estudiantil para desarrollar, integrar
y aplicar aprendizajes esperados y las competencias*

Preguntas opcionales:
Aplicación de conocimiento científico y tecnológico.
•	¿Cómo construir un periscopio con materiales sencillos?
•	¿Cómo construir un juguete que funcione con energía eólica?

* 	 Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

382

Bloque V.	 ¿Cómo conocemos? El conocimiento científico y técnico contribuye a que tome decisiones

para construir un entorno saludable*

Competencias que se favorecen:  Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Aplica habilidades, actitudes y valores de la formación científica bá-
sica durante la planeación, el desarrollo, la comunicación y la eva-
luación de un proyecto de su interés en el que integra contenidos
del curso.

Proyecto estudiantil para integrar y aplicar aprendizajes esperados y
las competencias*
Preguntas opcionales:
Acciones para promover la salud.
•	¿Qué puedo hacer para conservar mi salud, a partir de las acciones

que se llevan a cabo en el lugar donde vivo para promover la salud
de niños y adolescentes?

Acciones para cuidar al ambiente.
•	¿Cuáles son las acciones de consumo sustentable que podemos

llevar a la práctica de manera cotidiana en nuestra localidad, con
base en su contribución en el cuidado de la riqueza natural?

Aplicación de conocimiento científico y tecnológico.
•	¿Cómo construir un dispositivo para calentar agua o alimentos que

funcione con energía solar?

* 	Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación cien-
tífica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en sus alumnos.

XI.5.11. Estándares de Habilidades Digitales
En este periodo se considera el uso de aula telemática base y la plataforma Explora

Primaria. Los ambientes de conectividad de las aulas de cuarto, quinto y sexto grados,

deben avanzar hacia el trabajo colaborativo y a un estudiante por computadora. El

equipamiento será gradual y con diversas estrategias. El propósito subsecuente de

aula base será enriquecer cada ambiente con por lo menos cinco dispositivos (laptop,

netbook o tablet) por grupo.

Los estudiantes desarrollan en este periodo:

1.	 Creatividad e innovación. Implica demostrar el pensamiento creativo, el desarrollo

de productos y los procesos innovadores utilizando las tic y la construcción de

conocimiento.

a)	 Crear y publicar una galería de arte en línea con ejemplos y comentarios que de-

muestren la comprensión de diferentes periodos históricos, culturas y países.

382 383

2.	 Comunicación y colaboración. Requiere la utilización de medios y entornos digi-

tales que les permitan comunicar ideas e información a múltiples audiencias, inte-

ractuar con otros, trabajar de forma colaborativa, incluir el trabajo a distancia, para

apoyar el aprendizaje individual y colectivo, desarrollando una conciencia global al

establecer la vinculación con alumnos de otras culturas.

a)	 Realizar trabajos colaborativos con alumnos del mismo grupo de edad en al

menos una escuela indígena, una escuela en un ambiente geográfico diferente

y escuelas en Latinoamérica, Estados Unidos, Asia y Europa.

3.	 Investigación y manejo de información. Implica la aplicación de herramientas di-

gitales que permitan a los alumnos recabar, seleccionar, analizar, evaluar y utilizar

información, procesar datos y comunicar resultados.

a)	 Seleccionar y aplicar herramientas digitales para recolectar, organizar y analizar

datos para evaluar teorías o prueba de hipótesis.

b)	 Identificar e investigar un tema global y generar posibles soluciones utilizando

las herramientas digitales y los recursos.

c)	 Reconocer, con ayuda del docente, sesgos en la información disponible en dis-

tintos recursos digitales.

4.	 Pensamiento crítico, solución de problemas y toma de decisiones. Requiere

el desarrollo de habilidades de pensamiento crítico para planear, organizar y llevar

a cabo investigaciones, administrar proyectos, resolver problemas y tomar decisio-

nes sustentadas en información, utilizando herramientas digitales.

a)	 Resolver problemas básicos y presentaciones mediante herramientas que forta-

lezcan estas habilidades (por ejemplo, Scratch, logo).

5.	 Ciudadanía digital. Requiere de la comprensión de asuntos humanos, culturales

y sociales relacionados con el uso de las tic y la aplicación de conductas éticas,

legales, seguras y responsables en su uso.

a)	 Cuidados ergonómicos en el uso de las tic.

b)	 Debatir el efecto de las tecnologías existentes y emergentes en los individuos,

la sociedad mexicana y la comunidad mundial.

6.	 Funcionamiento y conceptos de las tic. Implica la comprensión de conceptos, sis-

temas y funcionamiento de éstas para seleccionarlas y utilizarlas de manera pro-

ductiva y transferir el conocimiento existente al aprendizaje de nuevas tic.

a)	 Aplicar el conocimiento para la solución de problemas básicos de hardware y

software.

b)	 	Conocer y aplicar ejemplos sobre los riesgos que corren en las redes sociales.

384

XI.5.12. Aprendizajes esperados de Geografía

Cuarto grado

Bloque I. México a través de los mapas y sus paisajes

Eje temático: Espacio geográfico y mapas

Competencia que se favorece: Manejo de información geográfica

Aprendizajes esperados Contenidos

•	Reconoce en mapas la localización, la extensión y los límites terri-
toriales de México.

•	Localización del territorio nacional en mapas del mundo.
•	Extensión territorial de México, principales islas y penínsulas.
•	Límites territoriales: países colindantes, golfos, mares y océanos

circundantes.

•	Reconoce la organización política y las entidades federativas
de México.

•	Organización política de México.
•	Localización en mapas de las entidades federativas que conforman

el país.
•	Diferencias en las características territoriales de las entidades fede-

rativas (extensión, forma y límites).

•	Localiza capitales, ciudades y lugares representativos de México
a partir de los puntos cardinales.

•	Orientación a partir de los puntos cardinales.
•	Localización de capitales de las entidades federativas en mapas

de México.
•	Localización de ciudades y lugares representativos en mapas de

México.

•	Valora la diversidad de paisajes en México a partir de sus compo-
nentes naturales, sociales, culturales, económicos y políticos.

•	Diversidad de paisajes en México.
•	Componentes naturales, sociales, culturales, económicos y políti-

cos de los paisajes de México.
•	Importancia de la diversidad de paisajes en México en función de

sus componentes espaciales.

384 385

Bloque II. Diversidad natural de México

Eje temático: Componentes naturales

Competencia que se favorece: Valoración de la diversidad natural

Aprendizajes esperados Contenidos

•	Reconoce la distribución de las principales formas del relieve, volca-
nes y regiones sísmicas en México.

•	Características distintivas de las formas del relieve: sierras, valles,
mesetas y llanuras.

•	Distribución de las principales sierras, valles, mesetas y llanuras
en México.

•	Distribución de los principales volcanes y las regiones sísmicas en
el territorio nacional.

•	Distingue la distribución de los principales ríos, lagos, lagunas, gol-
fos, mares y océanos en México.

•	Características distintivas de ríos, lagos, lagunas, golfos, mares
y océanos.

•	Distribución de los principales ríos, lagos, lagunas, golfos, mares
y océanos en México.

•	Reconoce la distribución de los diferentes climas de México. •	Diferencias entre tiempo atmosférico y clima.
•	Tipos de climas en México: tropicales, secos, templados y fríos.
•	Distribución de los climas en México.

•	Distingue relaciones de los climas con la vegetación y la fauna
silvestre, y la importancia de la biodiversidad en México.

•	Tipos de vegetación en México: selvas, bosques, pastizales, mato-
rral xerófilo y vegetación hidrófila.

•	Relaciones de los climas con los tipos de vegetación y fauna en
México.

•	Importancia de la biodiversidad en México.

Bloque III. La población de México

Eje temático: Componentes sociales y culturales

Competencia que se favorece: Aprecio de la diversidad social y cultural

Aprendizajes esperados Contenidos

•	Caracteriza la composición y distribución de la población en México. •	Población total de México.
•	Composición por grupos de edad y sexo.
•	Distribución de la población en las entidades federativas de México.

•	Compara la distribución de la población rural y la urbana en México. •	Concentración de la población en ciudades de México (medio ur-
bano).

•	Dispersión de la población en México (medio rural).
•	Diferencias entre el medio rural y el medio urbano en México.

•	Reconoce la migración en México y sus implicaciones sociales,
culturales, económicas y políticas.

•	Tipos de migración.
•	Migración interna y externa en México.
•	Implicaciones sociales, culturales, económicas y políticas de la mi-

gración en México.

•	Valora la diversidad cultural de la población en México. •	Grupos culturales en México (mestizos, indígenas, afrodescendien-
tes, y otros).

•	Distribución de los principales grupos indígenas en México por nú-
mero de hablantes.

•	Importancia de la diversidad de manifestaciones culturales en
México.

386

Bloque IV. Características económicas de México

Eje temático: Componentes económicos

Competencia que se favorece: Reflexión de las diferencias socioeconómicas

Aprendizajes esperados Contenidos

•	Distingue espacios agrícolas, ganaderos, forestales y pesqueros de
México en relación con los recursos naturales disponibles.

•	Recursos naturales característicos en los espacios agrícolas, gana-
deros, forestales y pesqueros de México.

•	Distribución de espacios agrícolas, ganaderos, forestales y pes-
queros en México.

•	Diversidad de espacios agrícolas, ganaderos, forestales y pesque-
ros de México, en función de los recursos naturales disponibles.

•	Reconoce la distribución de los recursos minerales y energéticos,
así como los principales espacios industriales en México.

•	Distribución de recursos minerales metálicos y no metálicos de
México.

•	Distribución de recursos energéticos de México.
•	Distribución de los principales espacios industriales en México.

•	Reconoce la importancia del comercio, el turismo y la distribución
de las principales redes carreteras, férreas, marítimas y aéreas en
México.

•	Importancia del comercio y el turismo en la economía nacional.
•	Distribución de redes carreteras, férreas, marítimas y aéreas que

comunican ciudades, puertos, aeropuertos y lugares turísticos en
México.

•	Distingue la participación económica de las entidades federativas
en México.

•	Actividades económicas relevantes de las entidades federativas de
México.

•	Diversidad de actividades económicas de las entidades federativas
de México.

•	Participación de las entidades federativas en la economía nacional.

386 387

Bloque V. Cuidemos nuestro país

Eje temático: Calidad de vida, ambiente y prevención de desastres

Competencia que se favorece: Participación en el espacio donde se vive

Aprendizajes esperados Contenidos

•	Distingue la calidad de vida del lugar donde vive en relación con
México.

•	La calidad de vida de la población en México.
•	Oportunidades de empleo, educación, salud y un ambiente limpio.
•	Diferencias de la calidad de vida del lugar donde vive en relación

con el contexto nacional.

•	Reconoce acciones que contribuyen a la mitigación de los proble-
mas ambientales en México.

•	Localización de problemas ambientales en el territorio nacional.
•	Acciones que contribuyen a la mitigación de problemas ambienta-

les en México.
•	Importancia de las Áreas Naturales Protegidas para conservar la

naturaleza en el territorio nacional.

•	Reconoce desastres ocurridos recientemente en México y acciones
para su prevención.

•	Principales desastres ocurridos recientemente en México.
•	Acciones para la prevención de desastres relacionados con sis-

mos, lluvias, huracanes, sequías e incendios, entre otros.
•	Importancia de la prevención de desastres para la población del

territorio nacional.

Proyecto

Se aborda una situación relevante de interés local relacionada con el contexto nacional, con base en:

•	La localización de una situación relevante de interés local relacionada con los retos de México.
•	El análisis de información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

388

Quinto grado

Bloque I. Los continentes

Eje temático: Espacio geográfico y mapas

Competencia que se favorece: Manejo de información geográfica

Aprendizajes esperados Contenidos

•	Reconoce en mapas la extensión y los límites territoriales de los
continentes de la Tierra.

•	Localización en mapas de los continentes de la Tierra: África, An-
tártida, América, Asia, Europa y Oceanía.

•	Diferencias en la extensión y en los límites territoriales de los con-
tinentes.

•	Delimitación de los continentes a partir de criterios físicos, cultura-
les y políticos.

•	Reconoce la división política de los continentes. •	Tipos de fronteras: naturales y artificiales.
•	División política de los continentes.
•	Localización en mapas de países representativos por continente.

•	Localiza capitales, ciudades y otros lugares representativos de los
continentes a partir de las coordenadas geográficas.

•	Principales círculos, líneas y puntos imaginarios de la Tierra. Polos,
paralelos y meridianos.

•	Coordenadas geográficas: latitud, longitud y altitud.
•	Localización de capitales, ciudades y otros lugares de interés en

mapas de los continentes.

•	Valora la diversidad de paisajes de los continentes a partir de sus
componentes naturales, sociales, culturales, económicos y políticos.

•	Componentes naturales, sociales, culturales, económicos y políti-
cos de paisajes representativos de los continentes.

•	Diferencias de los continentes en función de sus componentes es-
paciales.

•	Importancia de la diversidad en los continentes.

388 389

Bloque II. Diversidad natural de los continentes

Eje temático: Componentes naturales

Competencia que se favorece: Valoración de la diversidad natural

Aprendizajes esperados Contenidos

•	Compara la distribución de las principales formas del relieve, regio-
nes sísmicas y volcánicas en los continentes.

•	Distribución de las principales sierras, valles, mesetas y llanuras de
los continentes.

•	Distribución de las regiones sísmicas y volcánicas de los continentes.
•	Relaciones entre relieve, volcanes y zonas sísmicas de los con-

tinentes.

•	Distingue la importancia de la distribución de los principales ríos,
lagos y lagunas de los continentes.

•	Distribución de los principales ríos, lagos y lagunas en los conti-
nentes.

•	Importancia de la distribución de ríos, lagos y lagunas de los con-
tinentes.

•	Reconoce la distribución de los climas en los continentes. •	Elementos básicos de los climas (temperatura y precipitación).
•	Variación del clima por latitud y altitud.
•	Distribución de los climas tropicales, secos, templados, fríos y po-

lares en los continentes.

•	Distingue diferencias en la diversidad de climas, vegetación y fauna
silvestre en los continentes.

•	Tipos de vegetación y fauna en los continentes.
•	Relaciones entre climas y tipos de vegetación y fauna en los con-

tinentes.
•	Importancia de la biodiversidad en los continentes de la Tierra.

Bloque III. La población de los continentes

Eje temático: Componentes sociales y culturales

Competencia que se favorece: Aprecio de la diversidad social y cultural

Aprendizajes esperados Contenidos

•	Compara la composición y distribución de la población en los
continentes.

•	Población total en los continentes del mundo.
•	Composición por grupos de edad y sexo en países representativos.
•	Distribución de la población por continentes.

•	Distingue la distribución de la población rural y urbana en los con-
tinentes.

•	Concentración y dispersión de la población en los continentes.
•	Localización en mapas de las ciudades más pobladas en los con-

tinentes.
•	Diferencias de la población rural y urbana en los continentes.

•	Compara causas y consecuencias de la migración en los conti-
nentes.

•	Causas sociales, culturales, económicas y políticas de la migración
en los continentes.

•	Consecuencias sociales, culturales, económicas y políticas de la
migración en los continentes.

•	Valora la diversidad cultural de la población de los continentes.
•	Distribución de las principales lenguas y religiones en los continentes.
•	Diversidad de manifestaciones culturales de la población en los

continentes.
•	Importancia de la diversidad cultural de la población en los conti-

nentes.

390

Bloque IV. Características económicas de los continentes

Eje temático: Componentes económicos

Competencia que se favorece: Reflexión de las diferencias socioeconómicas

Aprendizajes esperados Contenidos

•	Distingue espacios agrícolas, ganaderos, forestales y pesqueros en
los continentes en relación con los recursos naturales.

•	Recursos naturales que favorecen la conformación de espacios
agrícolas, ganaderos, forestales y pesqueros en los continentes.

•	Distribución en mapas de los principales espacios agrícolas, gana-
deros, forestales y pesqueros en los continentes.

•	Relaciones entre los recursos naturales y los espacios agrícolas,
ganaderos, forestales y pesqueros.

•	Reconoce la distribución de los recursos minerales y energéticos,
así como los principales espacios industriales en los continentes.

•	Distribución de recursos minerales y energéticos en los continentes.
•	Distribución de los principales espacios industriales en los con-

tinentes.

•	Relaciona redes carreteras, férreas, marítimas y aéreas con el co-
mercio y el turismo de los continentes.

•	Principales redes carreteras, férreas, marítimas y aéreas en los con-
tinentes.

•	Distribución de los principales puertos, aeropuertos, ciudades y lu-
gares turísticos en los continentes.

•	Relaciones de las redes de transportes con el comercio y el turismo
en los continentes.

•	Distingue diferencias económicas en países representativos de los
continentes.

•	Actividades económicas relevantes de países representativos por
continente.

•	Comparación del producto interno bruto (pib) de diferentes países
en los continentes.

•	Diferencias de los países representativos de los continentes, de
acuerdo con sus principales actividades económicas.

390 391

Bloque V. Retos de los continentes

Eje temático: Calidad de vida, ambiente y prevención de desastres

Competencia que se favorece: Participación en el espacio donde se vive

Aprendizajes esperados Contenidos

•	Compara la calidad de vida de los continentes a partir de los ingre-
sos, empleo, salud y ambiente de la población.

•	Factores de la calidad de vida en los continentes (ingresos, empleo,
salud, educación y ambiente).

•	Diferencias en la calidad de vida de los continentes.

•	Distingue problemas ambientales en los continentes y las acciones
que contribuyen a su mitigación.

•	Problemas ambientales en agua, aire y suelo en los continentes.
•	Principales repercusiones de los problemas ambientales.
•	Participación de los gobiernos y la población en la mitigación de

problemas ambientales.

•	Reconoce desastres ocurridos recientemente en los continentes y
acciones a seguir antes, durante y después de un desastre.

•	Principales desastres ocurridos recientemente en los continentes.
•	Acciones a seguir antes, durante y después de un desastre.
•	Importancia de la organización ciudadana para la prevención de

desastres.

Proyecto

Se aborda una situación relevante de interés local relacionada con el contexto continental, con base en:

•	La localización de una situación relevante de interés local relacionada con los retos de América.
•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

Sexto grado

Bloque I. El estudio de la Tierra

Eje temático: Espacio geográfico y mapas

Competencia que se favorece: Manejo de información geográfica

Aprendizajes esperados Contenidos

•	Reconoce la utilidad de diferentes representaciones cartográficas
de la Tierra.

•	Representaciones de la Tierra a lo largo del tiempo.
•	Utilidad de la representación cartográfica de la Tierra en mapas

y globos terráqueos.

•	Distingue diferencias en la información geográfica representada en
mapas de escalas mundial, nacional y estatal.

•	Elementos de los mapas: título, simbología, escala, orientación y
coordenadas geográficas.

•	Diferencias en la representación de la información geográfica en
mapas de escalas mundial, nacional y estatal.

•	Interpreta planos urbanos a partir de sus elementos. •	Elementos de los planos urbanos: simbología, escala, orientación y
coordenadas alfanuméricas.

•	Representación de información en planos urbanos: edificios pú-
blicos, vías de comunicación, sitios turísticos y comercios, entre
otros.

•	Localización de sitios de interés en planos urbanos.

•	Reconoce la importancia de las tecnologías aplicadas al manejo de
información geográfica.

•	Tecnologías para el manejo de información geográfica: fotografías
aéreas, imágenes de satélite, Sistemas de Información Geográfica
y Sistema de Posicionamiento Global.

•	Importancia de las tecnologías de la información geográfica.

392

Bloque II. La Tierra y su naturaleza

Eje temático: Componentes naturales

Competencia que se favorece: Valoración de la diversidad natural

Aprendizajes esperados Contenidos

•	Reconoce consecuencias de los movimientos de rotación y de tras-
lación de la Tierra.

•	Inclinación del eje terrestre.
•	Movimientos de rotación y de traslación.
•	Consecuencias de la inclinación del eje terrestre y de los movimien-

tos de la Tierra.

•	Relaciona los movimientos internos de la Tierra con la sismicidad, el
vulcanismo y la distribución del relieve.

•	Capas internas de la Tierra (núcleo, manto y corteza terrestre).
•	Movimientos de las placas tectónicas y su relación con la sismici-

dad y el vulcanismo.
•	Movimientos de las placas tectónicas y su relación con la distribu-

ción del relieve de la superficie terrestre.

•	Distingue la importancia de la distribución y la dinámica de las aguas
oceánicas para las condiciones de vida en la Tierra.

•	Distribución de las aguas oceánicas.
•	Dinámica de las aguas oceánicas: corrientes marinas y mareas.
•	Importancia de la dinámica de las aguas oceánicas para las condi-

ciones de vida en la Tierra.

•	Relaciona los climas con la distribución de la vegetación y la fauna
en la Tierra.

•	Zonas térmicas de la Tierra.
•	Distribución de climas, vegetación y fauna en la superficie conti-

nental y marítima.
•	Relaciones de los climas con la distribución de la vegetación

y la fauna.

Bloque III. La población mundial

Eje temático: Componentes sociales y culturales

Competencia que se favorece: Aprecio de la diversidad social y cultural

Aprendizajes esperados Contenidos

•	Analiza tendencias y retos del crecimiento, de la composición y la
distribución de la población mundial.

•	Tendencias en el crecimiento, la composición y la distribución de la
población mundial.

•	Retos del crecimiento, de la composición y la distribución de la
población mundial.

•	Reconoce implicaciones naturales, sociales, culturales y económi-
cas del crecimiento urbano en el mundo.

•	Crecimiento urbano de la población mundial.
•	Implicaciones naturales, sociales, culturales y económicas del cre-

cimiento urbano en el mundo.

•	Reconoce las principales rutas de migración en el mundo y sus con-
secuencias sociales, culturales, económicas y políticas.

•	Principales rutas de migración en el mundo.
•	Localización en mapas de países que destacan por la mayor emi-

gración e inmigración de población.
•	Consecuencias sociales, culturales, económicas y políticas de la

migración en el mundo.

•	Distingue la distribución y la relevancia del patrimonio cultural de la
humanidad.

•	Patrimonio cultural de la humanidad: sitios arqueológicos, monu-
mentos arquitectónicos, tradiciones, expresiones artísticas, cele-
braciones, comida, entre otros.

•	Distribución del patrimonio cultural de la humanidad.
•	Importancia del cuidado y de la conservación del patrimonio cultu-

ral de la humanidad.

392 393

Bloque IV. La economía mundial

Eje temático: Componentes económicos

Competencia que se favorece: Reflexión de las diferencias socioeconómicas

Aprendizajes esperados Contenidos

•	Relaciona procesos de producción, transformación y comercializa-
ción de diferentes productos en el mundo.

•	Procesos de producción y transformación de diferentes productos
en el mundo, en relación con los espacios donde se realizan.

•	Procesos de comercialización en las ciudades.

•	Compara la producción y la comercialización de productos en dife-
rentes países del mundo.

•	Países que se especializan en la producción agrícola, ganadera,
forestal y pesquera en el mundo.

•	Países que destacan en la producción de minerales, energéticos e
industrial en el mundo.

•	Países que destacan en el comercio internacional.

•	Distingue diferencias entre el consumo responsable y el consumis-
mo en diferentes países del mundo.

•	Necesidades básicas de la población.
•	Consumo responsable y consumismo.
•	Condiciones sociales, económicas y culturales de países represen-

tativos que inciden en las diferencias en el consumo.

•	Reconoce diferencias socioeconómicas en el mundo, a partir del
producto interno bruto (pib) por habitante, empleo, escolaridad y
salud.

•	Condiciones socioeconómicas: pib por habitante, empleo, esco-
laridad y salud.

•	Diferencias entre países representativos del mundo en el pib por
habitante, empleo, escolaridad y salud.

394

Bloque V. Retos del mundo

Eje temático: Calidad de vida, ambiente y prevención de desastres

Competencia que se favorece: Participación en el espacio donde se vive

Aprendizajes esperados Contenidos

•	Reconoce factores que inciden en la calidad de vida de la población
en el mundo.

•	Factores que inciden en la calidad de vida de la población en el
mundo: bienestar, seguridad, paz social, tiempo libre, entre otros.

•	Diferencias en la calidad de vida en países representativos en el
mundo.

•	Valora los retos del mundo para mejorar el ambiente. •	Reducción de los gases de efecto invernadero.
•	Aprovechamiento sustentable del agua.
•	Reforestación, reducción de la deforestación y de la desertificación

del suelo.
•	Conservación de la biodiversidad.

•	Reconoce diferencias sociales y económicas que inciden en la miti-
gación de los desastres en el mundo.

•	Condiciones sociales y económicas que inciden en los desastres
en el mundo.

•	Mitigación de los efectos ambientales, sociales y económicos de
los desastres.

•	Importancia de la información con que cuenta la población para
saber actuar en una situación de riesgo.

Proyecto

Se aborda una situación relevante de interés local relacionada con el contexto mundial, con base en:

•	La localización de una situación relevante de interés local relacionada con los retos del mundo.
•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

394 395

XI.5.13. Aprendizajes esperados de Historia

Cuarto grado

Bloque I. Poblamiento de América al inicio de la agricultura

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica el proceso de poblamiento de América y el surgimiento de la
agricultura utilizando siglo, milenio, a.C. y d.C.

•	Identifica geográficamente Aridoamérica, Mesoamérica y Oasis-
américa.

Panorama del periodo

Ubicación espacial y temporal del poblamiento de América
y el surgimiento de la agricultura.

Ubicación espacial de Aridoamérica, Mesoamérica
y Oasisamérica.

•	Describe el origen y proceso del poblamiento de América y del ac-
tual territorio mexicano.

Temas para comprender el periodo

¿Cómo fue que algunos de los grupos de cazadores y
recolectores lograron desarrollar la agricultura y cambiar su
forma de vida?

El poblamiento: Migrantes de Asia a América.

•	Señala las características de los primeros grupos nómadas para ex-
plicar los cambios en la forma de vida a partir de la agricultura en el
actual territorio mexicano.

Los primeros grupos humanos en el actual territorio mexicano.

Una nueva actividad: La agricultura.

•	Distingue las características del espacio geográfico de Aridoamérica,
Mesoamérica y Oasisamérica.

Aridoamérica, Mesoamérica y Oasisamérica: Características geográficas
y culturales.

•	Investiga aspectos de la cultura y de la vida cotidiana del pasado,
y valora su importancia.

Temas para analizar y reflexionar

La pintura rupestre.

La importancia del cultivo del maíz.

396

Bloque II. Mesoamérica

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica temporal y espacialmente las culturas mesoamericanas apli-
cando los términos siglo, a.C. y d.C.

Panorama del periodo

Ubicación temporal y espacial de las culturas mesoamericanas.

•	Distingue las características y reconoce los aportes de las culturas
mesoamericanas y su relación con la naturaleza.

Temas para comprender el periodo

¿Cuál es el legado cultural de los pueblos mesoamericanos?

Culturas mesoamericanas: Olmeca. Maya. Teotihuacana. Zapoteca.
Mixteca. Tolteca. Mexica.

Las expresiones de la cultura mesoamericana: Conocimientos mate-
máticos y astronómicos, calendario, escritura, prácticas agrícolas,
herbolaria, festividades y arte.

•	Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

Temas para analizar y reflexionar

Las ideas prehispánicas sobre la creación del hombre.

La presencia indígena en la actualidad.

396 397

Bloque III. El encuentro de América y Europa

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica las rutas de los viajes de Cristóbal Colón, las expediciones
españolas y el proceso de conquista, y los ordena cronológicamen-
te, aplicando los términos de año, década y siglo.

Panorama del periodo

Ubicación temporal y espacial de los viajes de exploración de Cristóbal
Colón en América y de la conquista de México.

•	Reconoce las causas y consecuencias que propiciaron las explora-
ciones marítimas europeas.

Temas para comprender el periodo

¿Qué condiciones influyeron en la Conquista y colonización?

Las necesidades comerciales de Europa y los adelantos
en la navegación.

Los primeros contactos de España en América.

•	Identifica las causas de la conquista de México Tenochtitlan y sus
consecuencias en la expansión y colonización española a nuevos
territorios.

La conquista de México Tenochtitlan.

Expansión y colonización a nuevos territorios.

•	Reconoce los aportes de españoles, indígenas, asiáticos y africa-
nos en la conformación de una nueva sociedad y cultura.

Mestizaje e intercambio cultural.

•	Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

Temas para analizar y reflexionar

Distintas concepciones sobre la guerra: Mesoamericanos
y españoles.

Los sabores de la comida tradicional mexicana.

398

Bloque IV.  La formación de una nueva sociedad: El Virreinato de Nueva España

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Identifica la duración del Virreinato aplicando los términos déca-
da y siglo y localiza el territorio que ocupó.

Panorama del periodo

Ubicación temporal y espacial del Virreinato de Nueva España.

•	Distingue los grupos que conformaban la sociedad virreinal y la
estructura de gobierno de Nueva España.

Temas para comprender el periodo

¿Cómo vivía la gente durante el Virreinato?

La sociedad virreinal.
La organización política: El Virreinato.

•	Señala la importancia de las nuevas actividades económicas y
los cambios que provocaron en el paisaje.

Las actividades económicas: Agricultura, minería, ganadería y comercio.

•	Identifica la influencia económica, social, política y cultural de la
Iglesia novohispana.

La Iglesia novohispana.

•	Explica causas y consecuencias del descontento social y político
en Nueva España.

Motines, rebeliones y descontento social en el Virreinato.

•	Reconoce que el idioma y algunas costumbres son legado de la
época virreinal.

Legado de la época virreinal.

•	Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

Temas para analizar y reflexionar

El aporte asiático y africano a la cultura virreinal y en la actualidad.

Las leyendas de la época como un reflejo de la vida cotidiana.

398 399

Bloque V. El camino a la Independencia

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ordena cronológicamente los principales acontecimientos de la gue-
rra de Independencia aplicando los términos año, década y siglo, y
localiza las regiones donde se realizaron las campañas militares.

Panorama del periodo

Ubicación temporal y espacial del movimiento de Independencia.

•	Reconoce la multicausalidad del movimiento de Independencia.

Temas para comprender el periodo

¿Qué causas propiciaron el inicio y la consumación de la
Independencia?

Causas de la Independencia: El pensamiento ilustrado, Reformas bor-
bónicas, invasión napoleónica a España, nacionalismo criollo, cons-
piraciones contra el Virreinato.

•	Distingue el pensamiento político y social de Hidalgo, Allende y Mo-
relos para sentar las bases de la Independencia.

El inicio de la guerra y la participación de Hidalgo y Allende.

El pensamiento social y político de Morelos.

•	Reconoce la importancia de las guerrillas para la resistencia del
movimiento insurgente.

Las guerrillas en la resistencia insurgente.

•	Identifica las causas internas y externas que propiciaron la con-
sumación de la Independencia.

La consumación de la Independencia.

•	Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

Temas para analizar y reflexionar

La Independencia y la búsqueda de una sociedad más igualitaria.

Las mujeres en el movimiento de Independencia.

400

Quinto grado

Bloque I. Los primeros años de vida independiente

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica procesos de la primera mitad del siglo xix aplicando los térmi-
nos década y siglo, y localiza cambios en la división territorial.

Panorama del periodo

Ubicación temporal y espacial de los procesos del México independiente
en la primera mitad del siglo xix.

•	Describe la situación económica y las diferentes formas de gobierno
que se proponían para la nación mexicana en las primeras décadas
de vida independiente.

Temas para comprender el periodo

¿Cuáles fueron las causas que limitaron el desarrollo de México
en las primeras décadas de vida independiente?

México al término de la guerra de Independencia.

Luchas internas y los primeros gobiernos: Federalistas y centralistas.

•	Explica los intereses de Estados Unidos, Francia, España e Inglate-
rra en México.

Los intereses extranjeros y el reconocimiento de México.

•	Reconoce las causas y consecuencias de la separación de Texas
y de la guerra con Estados Unidos.

Un vecino en expansión: La separación de Texas. La guerra con Esta-
dos Unidos.

•	Describe características del campo y la ciudad durante las primeras
décadas del siglo xix.

La vida cotidiana en el campo y la ciudad.

•	Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

Temas para analizar y reflexionar

“Por culpa de un pastelero…”

Los caminos y los bandidos.

400 401

Bloque II. De la Reforma a la República Restaurada

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica la Reforma y la República Restaurada aplicando los términos
década y siglo, y localiza las zonas de influencia de los liberales y
conservadores.

Panorama del periodo

Ubicación temporal y espacial de la Reforma y la República Restaurada.

•	Explica el pensamiento de liberales y conservadores, y sus conse-
cuencias en la política y economía del país.

Temas para comprender el periodo

¿Por qué había que reformar el país?

Los ideales de liberales y conservadores: La situación económica.
La Revolución de Ayutla. La Constitución de 1857. La Guerra de
Reforma. El gobierno republicano y el Segundo Imperio.

•	Identifica las medidas para fortalecer la economía y la organización
política de México durante la República Restaurada.

La restauración de la República.

•	Reconoce la soberanía y la democracia como valores de la herencia
liberal.

Benito Juárez y los liberales.

•	Describe cambios y permanencias en algunas manifestaciones cul-
turales de la época.

Aspectos de la cultura en México.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

“Las armas nacionales se han cubierto de gloria.”

Los periódicos de la época: Escenario para las ideas y la caricatura.

402

Bloque III. Del Porfiriato a la Revolución Mexicana

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica la duración del Porfiriato y la Revolución Mexicana aplicando
los términos año, década y siglo, y localiza las zonas de influencia
de los caudillos revolucionarios.

Panorama del periodo

Ubicación temporal y espacial de los principales acontecimientos
durante el Porfiriato y la Revolución Mexicana.

•	Describe el proceso de consolidación del Porfiriato.

Temas para comprender el periodo

¿Por qué surge la Revolución Mexicana?

Las diferencias políticas entre los liberales y la consolidación de la
dictadura de Porfirio Díaz.

•	Reconoce el papel de la inversión extranjera y el desarrollo econó-
mico, científico y tecnológico durante el Porfiriato.

•	Describe las condiciones de vida e inconformidades de los diferen-
tes grupos sociales en el Porfiriato.

El Porfiriato: Estabilidad, desarrollo económico e inversión extran-
jera. Ciencia, tecnología y cultura. La sociedad porfiriana y los
movimientos de protesta: campesinos y obreros.

•	Reconoce las causas de la Revolución Mexicana, los momentos del
desarrollo de la lucha armada y las propuestas de los caudillos re-
volucionarios.

La Revolución Mexicana: El maderismo y el inicio de la Revolución
Mexicana. El desarrollo del movimiento armado y las propuestas de
caudillos revolucionarios: Zapata, Villa, Carranza y Obregón.

•	Valora las garantías establecidas en la Constitución de 1917 para la
conformación de una sociedad más justa.

La Constitución de 1917 y sus principales artículos.

•	Valora el legado que ha dejado la cultura revolucionaria en nuestro
presente.

La cultura revolucionaria.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

La influencia extranjera en la moda y el deporte.

La vida en las haciendas.

402 403

Bloque IV. De los caudillos a las instituciones (1920-1982)

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica la formación de instituciones en el México posrevolucionario
aplicando los términos década y años, e identifica cambios en la
distribución poblacional.

Panorama del periodo

Ubicación temporal y espacial de los principales acontecimientos del
México posrevolucionario a principios de los ochenta.

•	Identifica las causas de la lucha por el poder entre los caudillos pos-
revolucionarios y las condiciones en que se creó el pnr y el sur-
gimiento de los partidos de oposición.

•	Explica algunas causas y consecuencias de la rebelión cristera.

Temas para comprender el periodo

¿Qué elementos favorecieron o limitaron el desarrollo de México
después de la Revolución?

De los caudillos al presidencialismo: La rebelión cristera. La creación y
consolidación del pnr y el surgimiento de nuevos partidos.

•	Identifica causas de la expropiación petrolera y el reparto agrario
durante el cardenismo.

•	Describe la participación de México en la Segunda Guerra Mundial,
el proceso de industrialización y sus consecuencias sociales.

El impulso a la economía: La expropiación petrolera y el reparto agrario
durante el cardenismo. México en el contexto de la Segunda Guerra
Mundial. El crecimiento de la industria y los problemas del campo.
Las demandas de obreros, campesinos y clase media.

•	Explica la importancia de la seguridad social y las causas del cre-
cimiento demográfico.

La seguridad social y el inicio de la explosión demográfica.

•	Reconoce la importancia de otorgar el derecho de la mujer al voto. Las mujeres y el derecho al voto.

•	Reconoce cambios en la cultura y la importancia de la participación
de México en eventos deportivos internacionales.

La cultura y los medios de comunicación: Literatura, pintura, cine, radio,
televisión y deporte.

•	Reconoce la importancia de la educación en el desarrollo de México. La educación nacional.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y su
importancia.

Temas para analizar y reflexionar

La solidaridad de México hacia los pueblos en conflicto.

El movimiento estudiantil de 1968.

404

Bloque V. México al final del siglo xx y los albores del xxi

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica los principales acontecimientos de las últimas décadas y apli-
ca los términos década y siglo.

Panorama del periodo

Ubicación temporal y espacial de los cambios políticos, económicos,
sociales y tecnológicos de las últimas décadas.

•	Explica las causas de la situación económica y la apertura comercial,
y las consecuencias de la expansión urbana, la desigualdad y pro-
testas sociales en el campo y la ciudad.

Temas para comprender el periodo

¿Cómo han vivido las familias mexicanas los cambios de las
últimas décadas?

La situación económica en el país y la apertura comercial.

Expansión urbana, desigualdad y protestas sociales del campo y la
ciudad.

•	Valora la importancia de la reforma política, la alternancia en el poder
y la participación ciudadana en la construcción de la vida democrá-
tica del país.

Reformas en la organización política, la alternancia en el poder y
cambios en la participación ciudadana.

•	Reconoce la transformación acelerada de la ciencia y los medios
de comunicación en la vida cotidiana.

El impacto de las nuevas tecnologías: Los avances de la ciencia y los
medios de comunicación.

•	Propone acciones para el desarrollo sustentable del país. El compromiso social para el cuidado del ambiente.

•	Reconoce diferentes manifestaciones y expresiones culturales de la
sociedad.

Las expresiones culturales.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora

su importancia.

Temas para analizar y reflexionar

La solidaridad de los mexicanos ante situaciones de desastre.

Los retos de la niñez mexicana.

404 405

Sexto grado

Bloque I.  La prehistoria. De los primeros seres humanos a las primeras sociedades urbanas

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Identifica la duración del periodo y la secuencia del origen del ser
humano, del poblamiento de los continentes y de la sedentarización
aplicando términos como siglo, milenio y a.C.

•	Ubica espacialmente el origen del ser humano, el poblamiento de
los continentes y los lugares donde se domesticaron las primeras
plantas y animales.

Panorama del periodo

Ubicación temporal y espacial de la prehistoria y del origen del hombre,
del poblamiento de los continentes y el proceso de sedentarización.

•	Explica la evolución del ser humano y la relación con la naturaleza
durante la prehistoria.

•	Compara las actividades y las formas de vida nómada y sedentaria.

Temas para comprender el periodo

¿Cómo fue el paso del nomadismo al sedentarismo?

Los primeros seres humanos: El hombre prehistórico, su evolución y el
medio natural. La vida de los primeros cazadores-recolectores. La
fabricación de instrumentos. El poblamiento de los continentes.

El paso del nomadismo a los primeros asentamientos agrícolas.

•	Reconoce la importancia de la invención de la escritura y las carac-
terísticas de las primeras ciudades.

La invención de la escritura y las primeras ciudades.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

A la caza del mamut.

El descubrimiento de Lucy.

406

Bloque II. Las civilizaciones agrícolas de Oriente y las civilizaciones del Mediterráneo

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica las civilizaciones agrícolas y del Mediterráneo con la aplica-
ción de los términos siglo, milenio, a.C. y d.C., y las localiza geo-
gráficamente.

Panorama del periodo

Ubicación temporal y espacial de las civilizaciones agrícolas de Oriente
y las civilizaciones del Mediterráneo.

•	Explica la importancia de los ríos en el desarrollo de las civilizaciones
agrícolas, sus rasgos comunes y diferencias.

Temas para comprender el periodo

¿Cómo influye el medio natural en el desarrollo de los pueblos?

Civilizaciones a lo largo de los ríos: Mesopotamia, Egipto, China e In-
dia. Forma de gobierno, división social, ciencia, tecnología y religión.

•	Reconoce la importancia del mar Mediterráneo en el desarrollo del
comercio y la difusión de la cultura.

El mar Mediterráneo, un espacio de intercambio.

•	Identifica características de las ciudades-Estado, el origen del con-
cepto “democracia” y la importancia de la civilización helenística en
la difusión de la cultura.

Los griegos: Las ciudades-Estado. La democracia griega. La civiliza-
ción helenística.

•	Describe cambios en la vida cotidiana, la organización política
y económica de Roma, y las causas que permitieron su expansión.

Los romanos: De la monarquía al imperio. La expansión y la organi-
zación del imperio. La vida cotidiana en Roma.

•	Identifica el contexto en que surgió el cristianismo y sus caracte-
rísticas.

El nacimiento del cristianismo.

•	Valora el patrimonio cultural y material que ha dejado el mundo an-
tiguo.

El legado del mundo antiguo.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

Egipto “el don del Nilo”.

Alejandro Magno, un niño nutrido por la cultura griega.

406 407

Bloque III. Las civilizaciones mesoamericanas y andinas

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica la duración y simultaneidad de las civilizaciones mesoameri-
canas y andinas aplicando los términos siglo, milenio, a.C. y d.C., y
localiza sus áreas de influencia.

Panorama del periodo

Ubicación temporal y espacial de las civilizaciones mesoamericanas
y andinas.

•	Reconoce la importancia del espacio geográfico para el desarrollo
de las culturas mesoamericanas e identifica las características de
los periodos.

Temas para comprender el periodo

¿Cuáles son las principales características de las civilizaciones
americanas?

Mesoamérica, espacio cultural.

Las civilizaciones mesoamericanas: Preclásico: Olmecas. Clásico: Ma-
yas, Teotihuacanos y Zapotecos. Posclásico: Toltecas y Mexicas.

•	Identifica algunas características de las civilizaciones de los Andes. Las civilizaciones anteriores a los incas: Chavín. Nazca. Moche Tihua-
naco. Húari.

•	Distingue las características de la organización económica, social,
política y cultural de los incas.

Los incas: Organización económica, social, política y cultural.

•	Señala semejanzas y diferencias entre las culturas mexica e inca. Mexicas e incas: Elementos comunes.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

Un día en el mercado de Tlatelolco.

La educación de los incas.

408

Bloque IV. La Edad Media en Europa y el acontecer de Oriente en esta época

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Señala la duración y la simultaneidad de las culturas de Europa y
Oriente del siglo V al XV aplicando el término siglo y las ubica espa-
cialmente.

Panorama del periodo

Ubicación temporal y espacial de la Edad Media en Europa
y las culturas que se desarrollan en Oriente.

•	Explica las causas y consecuencias de la caída del Imperio romano
de Occidente.

Temas para comprender el periodo

¿Cuáles fueron las principales características que prevalecieron
en Europa y Asia entre los siglos V y XV?

Las invasiones bárbaras y la disolución del Imperio romano. El nacimiento
de los reinos bárbaros.

•	Analiza los rasgos de la organización social, forma de gobierno,
economía y religión en las sociedades feudales.

La vida en Europa durante la Edad Media: El feudalismo, señores, va-
sallos y la monarquía feudal. La actividad económica. La importan-
cia de la Iglesia.

•	Identifica las características económicas y políticas del Imperio bi-
zantino y su importancia para la difusión de la cultura entre Oriente
y Occidente.

•	Distingue la importancia de las Cruzadas para el desarrollo del co-
mercio y el intercambio cultural entre Europa y Asia.

El Imperio bizantino: La iglesia y la cultura bizantina. Las Cruzadas.

•	Señala el origen, las características y la expansión de la civilización
islámica.

El islam y la expansión musulmana: Mahoma y el nacimiento del islam.

•	Identifica algunos rasgos de las culturas de Asia del siglo v al xv y
sus aportaciones al mundo.

India, China y Japón del siglo v al xv.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

Los tiempos de peste.

El papel de los musulmanes en el conocimiento y la difusión de la
cultura.

408 409

Bloque V. Inicios de la Edad Moderna

Competencias que se favorecen:  Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ordena cronológicamente los procesos de expansión cultural y eco-
nómica de los inicios de la Edad Moderna y ubica espacialmente
los viajes de exploración que permitieron el encuentro de Europa
y América.

Panorama del periodo

Ubicación temporal y espacial del Renacimiento y de los viajes de
exploración.

•	Describe las causas que favorecieron el crecimiento de las ciudades.

Temas para comprender el periodo

¿Por qué Europa se convierte en un continente importante?

El resurgimiento de la vida urbana y del comercio: Las repúblicas ita-
lianas y el florecimiento del comercio de Europa con Oriente.

•	Identifica causas de la formación de las monarquías europeas. La formación de las monarquías europeas: España, Portugal, Inglaterra
y Francia.

•	Explica las consecuencias económicas de la caída de Constanti-
nopla.

La caída de Constantinopla y el cierre de rutas comerciales.

•	Describe las características del arte, la cultura, la ciencia y la influen-
cia del humanismo durante los inicios de la Edad Moderna.

El humanismo, una nueva visión del hombre y del mundo.

El arte inspirado en la Antigüedad, florecimiento de la ciencia e
importancia de la investigación.

•	Compara las distintas concepciones del universo y el mundo para
explicar la forma en que los adelantos científicos y tecnológicos fa-
vorecieron los viajes de exploración.

Las concepciones europeas del mundo.

Los viajes de exploración y los adelantos en la navegación.

•	Reconoce la trascendencia del encuentro de América y Europa
y sus consecuencias.

El encuentro de América y Europa.

•	Analiza la influencia del humanismo en la reforma religiosa y su cues-
tionamiento a los dogmas.

La reforma religiosa.

•	Investiga aspectos de la cultura y la vida cotidiana del pasado y valora
su importancia.

Temas para analizar y reflexionar

El uso de la imprenta para la difusión del conocimiento.

La globalización económica del siglo xvi y la nueva idea del mundo y la
vida.

410

XI.5.14. Aprendizajes esperados de Formación Cívica y Ética

Cuarto grado

Bloque I. Niñas y niños cuidan de su salud e integridad personal

Competencias que se favorecen:  Conocimiento y cuidado de sí mismo • Sentido de pertenencia a la comunidad, la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Distingue en qué personas puede confiar
para proporcionar información sobre sí
mismo.

•	Aprecia sus capacidades y cualidades al
relacionarse con otras personas.

•	Reconoce su derecho a ser protegido
contra cualquier forma de maltrato, abuso
o explotación.

•	Reconoce situaciones de riesgo y utiliza
medidas para el cuidado de su salud e
integridad personal.

Aula

Díselo a quien más confianza le tengas

En qué aspectos ha cambiado mi cuerpo. Qué nuevos sentimientos y
necesidades experimento. Qué hago cuando identifico algún problema
en mi cuerpo; por ejemplo, cuando siento dolor. A qué personas puedo
dar información sobre mi persona.

Mis cualidades y las de mis compañeros

Qué actividades me gusta hacer y en cuáles me desempeño mejor. Cuá-
les son algunas de mis habilidades. Por qué no todas las personas tienen
las mismas capacidades y habilidades. Cómo se pueden aprovechar las
habilidades individuales al organizar el trabajo colaborativo.

Derecho a ser protegidos contra maltrato, abuso o explotación

En qué consiste el derecho de los niños a ser protegidos contra toda for-
ma de abandono, maltrato, abuso y explotación. Por qué tengo derecho
a ser protegido contra toda forma de abuso físico o mental (incluyendo
malos tratos, abuso y explotación sexual). Qué instituciones se encargan
de proteger los derechos de la niñez.

Transversal

Los servicios de salud

Indagar y reflexionar

Qué instituciones ayudan a los niños a cuidar de su salud. Qué impor-
tancia tienen las instituciones de salud. Por qué es importante acudir al
servicio médico. Qué servicios prestan los centros de salud y deportivos.

Dialogar

Por qué la salud es una prioridad. De qué manera los niños podemos
aprovechar los servicios de salud.

Ambiente escolar
y vida cotidiana

Actividades que disfrutamos en compañía de otras personas

Qué hago los fines de semana. Cómo puede usarse creativamente el
tiempo libre en la familia. Qué puedo hacer durante el recreo en la es-
cuela. Cuáles son los juegos que hay en el patio y en la biblioteca. Qué
espacios de recreación y convivencia hay en mi localidad.

410 411

Bloque II. El ejercicio de mi libertad y el respeto a los derechos propios y ajenos

Competencias que se favorecen: Autorregulación y ejercicio responsable de la libertad • Apego a la legalidad y sentido de justicia

Aprendizajes esperados Ámbitos Contenidos

•	Regula su conducta con base en
compromisos adquiridos de forma libre
y responsable.

•	Reflexiona sobre la libertad personal
como un derecho humano y lo ejerce
con responsabilidad.

•	Valora la existencia de leyes que
garantizan los derechos fundamentales
de las personas.

•	Analiza experiencias en las que se aplica
la justicia en el ambiente escolar.

Aula

Cuento hasta 10
Por qué la pérdida de control de mis emociones o impulsos puede afec-
tar mi dignidad o la de otras personas. Cómo puedo canalizar mi enojo
sin agredir a los demás.

La libertad, valioso derecho

Por qué la libertad es un derecho. Cuáles son mis límites en el ejercicio
de mi libertad. En qué situaciones puedo actuar con libertad. Qué leyes
respaldan la libertad de las personas.

Trato justo y respetuoso de los derechos de las personas

Qué casos de injusticia he identificado en la localidad, municipio o en-
tidad que afectan los derechos de los niños y adolescentes. Qué dicen
las leyes. Qué acciones realizan las autoridades para garantizar nuestros
derechos.

Transversal

Metas individuales y colectivas

Indagar y reflexionar

Qué es una meta. Para qué sirve plantearse metas en distintas áreas
de la vida. Cómo se alcanza una meta. Para qué tipo de metas es útil el
ahorro.

Dialogar

Qué hace la gente para ahorrar. Cómo puede ahorrar. Qué actividades se
pueden realizar con menos recursos. De qué manera el ahorro contribuye
al cumplimiento de metas.

Ambiente escolar
y vida cotidiana

La justicia en la escuela

Cómo se puede favorecer la justicia en la convivencia escolar. En qué cir-
cunstancias se emplean las normas como parámetro de justicia. A quié-
nes se les sanciona y de qué forma se hace. En qué casos considero que
los docentes solucionan los problemas con justicia. En qué forma puedo
contribuir para que las relaciones entre compañeros sean más justas.

412

Bloque III. México: un país diverso y plural

Competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Aprecia la diversidad de culturas
que existe en México.

•	Reconoce que las mujeres y los
hombres tienen los mismos derechos
y oportunidades de desarrollo en
condiciones de igualdad.

•	Propone medidas que contribuyan al uso
racional de los recursos naturales del lugar
donde vive.

•	Cuestiona situaciones en las que se
manifiesta cualquier tipo de discriminación.

Aula

México: un mosaico cultural

Por qué se dice que México está formado por diversas culturas. Pue-
den convivir armónicamente personas que tienen costumbres y formas
de pensar diferentes. Qué hace posible la convivencia entre diferentes
culturas.

Mujeres y hombres trabajando por la equidad

Cuáles son las nuevas formas de convivencia en las familias cuando la
mujer y el hombre trabajan fuera de casa. Qué cambios se han presen-
tado en la forma de vida de las mujeres que son jefas de familia. Mujeres
destacadas de la comunidad, de la entidad y del país que han luchado
contra la discriminación.

Ambiente en equilibrio

Cómo intervengo en la generación de basura. Qué puedo hacer para
reducir la generación de basura. Cómo afecta la basura al ambiente y
a la salud de la población. Cómo podemos mejorar las condiciones del
ambiente.

Transversal

Condiciones actuales de los grupos étnicos en México

Indagar y reflexionar

Cuántas lenguas indígenas existen actualmente en México. Qué lenguas
se hablan en el lugar donde vivo. Cuáles son las más habladas y cuántas
personas las hablan. Quiénes habitaban el territorio actual de México
antes de la llegada de los españoles.

Dialogar

De qué manera se expresa la raíz indígena en el lenguaje, los alimentos,
la música y las fiestas de los mexicanos. Por qué los mexicanos nos
sentimos orgullosos de los pueblos que habitaban el territorio actual de
México antes de la llegada de los españoles y en la actualidad discrimi-
namos a los indígenas.

Ambiente escolar
y vida cotidiana

México: una sociedad respetuosa de la singularidad y la pluralidad

Qué son los prejuicios. Por qué deben cuestionarse situaciones que
promueven prejuicios, falta de equidad y discriminación contra distintas
personas por cuestiones de edad, género, etnicidad, religión, condición
socioeconómica, enfermedad, rasgos físicos y preferencias políticas, en-
tre otras. Por qué todas las personas deben ser tratadas con respeto a
su dignidad y sus derechos.

412 413

Bloque IV. México: un país regulado por las leyes

Competencias que se favorecen: Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia

Aprendizajes esperados Ámbitos Contenidos

•	Reconoce que las leyes son obligatorias
para todas las personas y las
consecuencias de su incumplimiento.

•	Reconoce que la Constitución garantiza
sus derechos fundamentales.

•	Identifica funciones esenciales de las
autoridades, en su comunidad, municipio
y entidad para la conformación de un
gobierno democrático.

•	Explica los beneficios de la convivencia
democrática.

Aula

El papel de las leyes en la convivencia democrática

Cuáles son algunos ejemplos de normas y leyes. Qué ocurre cuando
alguien no cumple con una ley o una norma. Por qué una persona san-
cionada por las leyes no pierde su dignidad.

Los derechos de los niños requieren
de la participación de todos

Cuáles son estos derechos. Quiénes contribuyen a que los derechos de
los niños se cumplan. Cómo se garantizan los derechos de los niños.
Qué dice la Constitución sobre sus derechos.

Las autoridades y los ciudadanos de mi localidad, municipio y entidad

A quiénes representan las autoridades. Cuál es el propósito de las accio-
nes que realizan. Cuál es el compromiso de las autoridades con los inte-
grantes de la localidad. Cuál es el compromiso de los habitantes con las
autoridades. Cómo se eligen las autoridades en una democracia. Quién
vigila la labor de una autoridad.

Transversal

Tomar decisiones colectivas sobre los alimentos y bebidas
que se venden en la cooperativa escolar

Indagar y reflexionar

Qué necesito investigar para formular una opinión sobre el valor alimenti-
cio de los productos que se venden en la cooperativa escolar, para tener
una alimentación correcta.

Dialogar

Cómo nos organizamos para escuchar las ideas de otras personas y dar
a conocer las propias. De qué manera puedo recabar la opinión de los
demás. Qué puedo hacer para proponer una mejora en los alimentos que
se expenden en la cooperativa.

Ambiente escolar
y vida cotidiana

Apego a la legalidad

Qué ocurriría si las personas hicieran lo que quisieran sin atender a nadie,
ni obedecer ninguna norma. Por qué es conveniente apegarme a las
leyes. Qué normas existen en mi localidad que benefician la convivencia.

414

Bloque V. Participación ciudadana y convivencia pacífica

Competencias que se favorecen: Manejo y resolución de conflictos • Participación social y política

Aprendizajes esperados Ámbitos Contenidos

•	Analiza las causas de conflictos cotidianos
y propone mecanismos de solución
pacífica.

•	Describe algunas formas de participación
social y política que los ciudadanos
pueden utilizar para comunicar
necesidades, demandas y problemas
colectivos.

•	Reconoce que los ciudadanos tienen
el derecho de solicitar información a las
autoridades.

•	Conoce las funciones de organizaciones
sociales que trabajan en beneficio de la
comunidad.

Aula

La paz, una condición para el desarrollo

Qué es la paz. Qué es la falta de paz. De qué manera la pobreza, el ham-
bre, las epidemias y la falta de empleo son condiciones que deterioran
la paz. Qué expresiones de violencia puedo reconocer. Cuál es el papel
de las fuerzas armadas nacionales para preservar la paz y seguridad na-
cional.

Análisis de conflictos cotidianos

Qué es la agresión. Qué relación existe entre los conflictos y las agre-
siones. Para qué sirve identificar los intereses de los protagonistas. Qué
funciones tienen el diálogo, la conciliación y la negociación como meca-
nismos de solución de conflictos.

Comunicación con las autoridades: una manera de participación política

De qué manera se comunican los ciudadanos con las autoridades que
los representan. Por qué las autoridades necesitan conocer las necesi-
dades, demandas, problemas y preferencias de las personas a quienes
representan. De qué manera respalda la Constitución la relación entre
ciudadanos y autoridades.

Transversal

Acceso a la información pública gubernamental

Indagar y reflexionar

Cuál es el papel de los servidores públicos para atender los problemas de
la localidad. Cuáles son sus obligaciones. Por qué se les llama “servido-
res”. En qué consiste el derecho a la información pública gubernamental.

Dialogar

Quién debe servir a quién: gobernantes y gobernados. Cuál es la impor-
tancia de que los servidores públicos atiendan a sus gobernados.

Ambiente escolar
y vida cotidiana

Niños de cuarto A. C. Diferentes formas de organización social

Qué formas de organización social existen. Qué es una Organización de
la Sociedad Civil (osc). Qué tipos de acciones realizan estas organiza-
ciones. Quiénes participan en ellas. Cómo podemos organizarnos para
beneficio de nuestra comunidad.

414 415

Quinto grado

Bloque I. Niñas y niños que construyen su identidad y previenen riesgos

Competencias que se favorecen: Conocimiento y cuidado de sí mismo • Sentido de pertenencia a la comunidad, la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Valora los cambios en su desarrollo
y respeta las diferencias físicas y
emocionales.

•	Define acciones que contribuyen a un
proyecto de vida sano y seguro.

•	Propone medidas para evitar trastornos
alimentarios y adicciones.

•	Promueve acciones para un trato
digno, justo y solidario en la escuela
y la comunidad.

Aula

Cambios en nuestro cuerpo y en nuestra imagen

Qué cambios son propios de la adolescencia y qué cambios son produc-
to de mis experiencias personales. Por qué no todos crecemos al mismo
tiempo y de la misma forma. Cómo ha cambiado mi imagen personal.
Cómo debemos manifestar nuestro respeto ante la diversidad en los rit-
mos de crecimiento.

Cómo quiero ser de grande

Qué asuntos sobre mi persona tienen que ver con mi futuro y sobre cuá-
les debo responsabilizarme. Qué capacidad tengo de elegir mis activi-
dades cotidianas. Cuáles de mis actividades diarias definen mi forma de
ser. De qué manera mis decisiones actuales repercuten en el futuro. Con
qué decisiones puedo crearme un proyecto de vida saludable y seguro.

Quién me dice cómo cuidarme

Qué son las adicciones. De qué manera me sirve estar informado sobre
los riesgos que las adicciones representan para mi salud. Por qué es
importante interesarme por mi salud y valorar mi persona. El autocuidado
como condición para prevenir adicciones. Qué influencias pueden tener
personas, grupos o estados de ánimo para propiciar el consumo de sus-
tancias adictivas.

Transversal

Cuidado de la salud integral

Trastornos alimentarios y adicciones
Indagar y reflexionar

Qué es la obesidad. Qué es la bulimia. Qué es la anorexia. Qué institucio-
nes apoyan a las personas en situación de trastornos en la alimentación
o en situación de dependencia a las drogas. Cuáles son algunas causas
por las que las personas tienen problemas de obesidad, bulimia, anorexia
o adicción a las drogas o al alcohol.

Dialogar

Cuál es el riesgo de padecer obesidad, bulimia, anorexia o una adicción.
Qué consecuencias pueden ocurrir con el consumo de tabaco, alcohol
o drogas entre los niños y los adolescentes. Qué medidas de prevención
pueden aplicarse en la casa, la escuela y la comunidad.

Ambiente escolar
y vida cotidiana

Respeto a los rasgos físicos

Qué estereotipos de niñez y adolescencia predominan en la actualidad
en los medios de comunicación. Quiénes eligen los rasgos físicos que
les caracteriza. Qué pienso respecto a las bromas entre compañeros
relacionadas con el aspecto físico. Cómo se manifiesta el respeto entre
compañeros.

416

Bloque II. Niñas y niños que aprenden a ser libres, autónomos y justos

Competencias que se favorecen: Autorregulación y ejercicio responsable de la libertad • Apego a la legalidad y sentido de justicia

Aprendizajes esperados Ámbitos Contenidos

•	Expresa de forma asertiva sus emociones
y autorregula sus impulsos.

•	Reconoce que el ejercicio pleno de la
libertad tiene límites en la ley y la dignidad
humana.

•	Dialoga sobre acontecimientos cotidianos
que implican valorar situaciones justas e
injustas vinculadas con el respeto a las
leyes y los derechos humanos.

•	Valora las implicaciones de sus decisiones
y el impacto en los demás.

Aula

Nombro lo que siento

Cómo podemos expresar lo que sentimos y pensamos sin alterar a los
demás. Por qué hay situaciones, personas o lugares que nos generan
alegría, miedo, enojo o tristeza. Por qué es necesario autorregular los
impulsos que generan nuestras emociones y cómo hacerlo.

Identificamos prioridades

En qué momentos y situaciones debemos tomar decisiones. Cómo po-
demos saber si lo que elegimos es lo mejor. Qué prioridades conviene
considerar al tomar una decisión. Cuál es mi responsabilidad al elegir
entre varias opciones. Por qué es importante prever consecuencias de
nuestras acciones.

Aprendiendo a ser justos

En qué momentos califico una acción como justa o injusta. De qué mane-
ra las leyes nos guían para determinar si alguna situación es justa. En qué
forma el respeto a los derechos humanos también nos muestra el camino
de lo que es justo. Por qué en el ejercicio de nuestra libertad debemos
tomar en cuenta la dignidad y los derechos de los demás.

Transversal

Comercio justo y consumo ético

Indagar y reflexionar

Por qué el comercio justo debe observar el desarrollo sustentable y la
responsabilidad social. En qué medida se protege a pequeños producto-
res y agricultores mediante prácticas de comercio leales. En qué está la
diferencia de adquirir productos de un supermercado o directamente de
los fabricantes. Por qué los productos nacionales no se ofrecen al mismo
precio que en el extranjero. Cómo se fomenta la producción artesanal en
nuestro país.

Dialogar

Por qué no es ético comprar y consumir productos en cuya elaboración
se han causado graves daños al ambiente, la economía o que son pro-
ducto del trabajo y la explotación infantil.

Ambiente escolar
y vida cotidiana

La libertad frente a los derechos de los demás

Qué ocurre cuando una persona se traza una meta y para alcanzarla
utiliza todos los medios, incluso aquellos que atentan contra la dignidad y
los derechos de otras personas. Qué sucedería si cada uno de nosotros
actuáramos de este modo. Porqué la libertad no puede ser plena si no
se respeta a los demás.

416 417

Bloque III.	 Niñas y niños que trabajan por la equidad, contra la discriminación y por el cuidado

del ambiente

Competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Reconoce en la convivencia cotidiana la
presencia o ausencia de los principios de
interdependencia, equidad y reciprocidad.

•	Participa en acciones para prevenir
o erradicar la discriminación.

•	Utiliza la Constitución como fundamento
para la protección del ambiente y de la
diversidad natural y social.

•	Participa en acciones colectivas en favor
de un ambiente equilibrado en su entorno
próximo.

Aula

Reciprocidad, fundamento de la convivencia

Quiénes podrían vivir armoniosamente sin el trabajo de otras personas.
Qué equidad existe en el trato, en el acceso a recursos o en la satis-
facción de necesidades entre las personas que me rodean. Qué es la
reciprocidad. Cómo puede la reciprocidad contribuir en la conformación
de ambientes justos y armónicos para la convivencia.

Respeto de la diversidad cultural

Qué tipos de discriminación he observado en la casa, la escuela y la co-
munidad donde vivo. Por qué las diversas formas de ser de personas o
grupos merecen respeto, e incluirlas en nuestra convivencia nos enrique-
ce. Por qué es importante valorar y conservar la diversidad de nuestras
comunidades indígenas, como lenguas, formas de vida, valores, tecnolo-
gía, formas de organización, procesos de trabajo, juegos y conocimien-
tos sobre la naturaleza. Cómo protegen las leyes la diversidad cultural.

Nuestras leyes protegen la diversidad natural

Cómo afecta a la biodiversidad la destrucción de los espacios naturales.
Cuál es nuestra responsabilidad ante la contaminación y la conservación
de las especies animales y vegetales en peligro de extinción. Qué es un
Área Natural Protegida. Cómo se protege legal, cultural y físicamente el
ambiente y la diversidad natural. En qué acciones cotidianas inciden las
leyes para que los ciudadanos actuemos en favor de un ambiente en
equilibrio. A quién le toca participar en el cumplimiento de esas normas
o leyes.

Transversal

Cómo vivo en mi comunidad

Indagar y reflexionar

Qué elementos integran el bienestar social. Qué elementos del bienestar
existen en mi localidad. Cómo se reflejan esos elementos en la satisfac-
ción de mis necesidades materiales, emocionales y culturales.

Dialogar

Qué diferencia existe entre bienestar social y bienestar individual. De
qué depende el bienestar social. Cómo genera el Estado condiciones
de bienestar que garanticen a los ciudadanos una calidad de vida digna.

Ambiente escolar
y vida cotidiana

Inclusión sin discriminación

Cómo afecta a la convivencia escolar y comunitaria el trato que se les da
a las personas por su imagen en los medios de comunicación. Qué se
entiende por inclusión sin discriminación.

418

Bloque IV. Vida y gobierno democráticos

Competencias que se favorecen: Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia

Aprendizajes esperados Ámbitos Contenidos

•	Reconoce que las normas representan
acuerdos para la convivencia democrática,
basados en principios y valores
reconocidos por todos y orientados al bien
común.

•	Reconoce en la Constitución la Ley
Suprema que garantiza derechos
fundamentales y sustenta principios
y valores democráticos.

•	Compara distintas formas de gobierno
y reconoce en la democracia una opción
que posibilita la participación ciudadana
y una mejor convivencia.

•	Emplea prácticas democráticas para
favorecer la toma de acuerdos en los
contextos donde se desenvuelve.

Aula

En la democracia todos tenemos derechos y responsabilidades

Qué características tienen las normas y los acuerdos democráticos. Por
qué en la democracia se puede convivir armónicamente sin que sea ne-
cesario que todos pensemos de la misma manera. Qué procedimien-
tos nos permiten conocer y dar a conocer nuestra opinión. Por qué el
consenso y disenso son fundamentales para la democracia. Qué valores
requiere poner en práctica la ciudadanía para fortalecer la democracia.

La Constitución: leyes que protegen nuestros derechos

Qué es un derecho. Qué derechos compartimos los mexicanos. Qué le-
yes e instituciones los protegen. Por qué se dice que la Constitución es
la Ley Suprema de nuestro país.

La responsabilidad de gobernar: una tarea para todos

Qué distingue al gobierno democrático de otras formas de gobierno. Por
qué la autoridad debe tener como marco de su actuación el respeto a
las leyes y a la dignidad de las personas. Cómo se integra el gobierno
en el municipio, la entidad y el país. Qué posibilidades de relacionarse
con sus gobernantes tienen quienes viven en una sociedad democrática.
Por qué la participación ciudadana es importante para la gobernabilidad
democrática.

Transversal

Participar con responsabilidad: el pago de impuestos

Indagar y reflexionar

De dónde o de quiénes se obtiene el dinero para la construcción, instala
ción y prestación de servicios, como agua, luz, drenaje, escuelas y hospi-
tales. Cómo puede explicarse la existencia de los “impuestos”. Cómo se
convierte un ciudadano en un “contribuyente”. A qué se hace acreedor
quien no cumple con el pago de impuestos.

Dialogar

Cómo se relacionan los servicios que tenemos en la localidad con el
pago de impuestos. Por qué es necesario que los contribuyentes paguen
los impuestos que les corresponden. Qué beneficios nos produce pagar
impuestos. Cómo podemos conocer el uso que las autoridades hacen
de los impuestos.

Ambiente escolar
y vida cotidiana

Acuerdos que nos benefician a todos

Cuáles son los criterios para la aplicación de sanciones en la escuela.
Qué nos permite considerar como justa o injusta una sanción. Cómo
se aplica el diálogo, la asamblea, la votación, el consenso y el disenso
en el salón de clases o en la escuela para construir acuerdos. Qué ven-
tajas proporciona que existan acuerdos que definan lo que está o no
permitido.

418 419

Bloque V. La solución de conflictos sin violencia y con apego a los derechos humanos

Competencias que se favorecen: Manejo y resolución de conflictos • Participación social y política

Aprendizajes esperados Ámbitos Contenidos

•	Describe situaciones en las que se
protegen y defienden los derechos
humanos.

•	Emplea el diálogo, la negociación y la
mediación como formas pacíficas de
resolución de conflictos.

•	Reconoce la importancia de la
participación social y política como base
de la vida democrática.

•	Participa en actividades que exigen la
puesta en marcha del trabajo colaborativo.

Aula

Los derechos humanos en nuestra Constitución

Qué son los derechos humanos. Qué derechos humanos identifico en la
Constitución. Qué procedimientos deben seguir las personas para de-
nunciar violaciones a sus derechos humanos. Qué instituciones existen
en México para la protección de los derechos humanos. Qué otras insti-
tuciones dedicadas a la protección y defensa de los derechos humanos
existen en el mundo.

Formas pacíficas de resolver conflictos

Qué implica resolver un conflicto. Qué formas pacíficas existen para re-
solver conflictos. Por qué el respeto a los derechos humanos es un pará-
metro para la solución de conflictos.

Participación ciudadana como sustento del poder público

Dónde radica el poder para transformar y mejorar la vida colectiva. En
qué formas puede participar la ciudadanía para generar bienestar social.

Transversal

Iniciativas emprendedoras

Indagar y reflexionar

Qué caracteriza a las personas con iniciativa. Qué iniciativas ciudadanas
favorecen la satisfacción de las necesidades básicas en el lugar donde
vivimos. Qué dificultades enfrentan quienes deciden emprender una ini-
ciativa ciudadana.

Dialogar

Cuál es el papel del conocimiento, de la creatividad, de la honestidad y
del trabajo colaborativo para que una iniciativa ciudadana funcione. Qué
cualidades y valores necesita quien se dedica a una iniciativa: responsa-
bilidad, sentido social y de servicio, respeto a la legalidad.

Ambiente escolar
y vida cotidiana

Importancia de la participación infantil en asuntos colectivos
Qué tipo de situaciones demandan la participación de todos. En qué
casos se requiere que elijamos a quien nos represente. En qué casos se
requiere que lleguemos a acuerdos mediante una asamblea y una vota-
ción. Por qué estos procedimientos son democráticos.

420

Sexto grado

Bloque I. De la niñez a la adolescencia

Competencias que se favorecen: Conocimiento y cuidado de sí mismo • Sentido de pertenencia a la comunidad, la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Analiza la importancia de la sexualidad y
sus diversas manifestaciones en la vida de
los seres humanos.

•	Reconoce la importancia de la prevención
en el cuidado de la salud y la promoción
de medidas que favorezcan el bienestar
integral.

•	Consulta distintas fuentes de información
para tomar decisiones responsables.

•	Establece relaciones personales basadas
en el reconocimiento de la dignidad de las
personas y cuestiona estereotipos.

Aula

Mi crecimiento y desarrollo

Cuáles son los cambios de mi cuerpo. Qué afectos, sensaciones y emo-
ciones siento ahora. Cómo me quiero ver y sentir en el futuro. Qué requie-
ro aprender para mantener una vida sana.

Nuestro derecho a la salud

Por qué es importante que los adolescentes ejerzan su derecho a contar
con información para el cuidado de su salud en general y en particular de
su salud sexual y reproductiva. Por qué los adolescentes son un sector
susceptible a enfrentar situaciones de violencia sexual e infecciones de
transmisión sexual, incluido el vih/sida. Qué consecuencias tiene en la
vida de los adolescentes el inicio temprano de la vida sexual. Qué im-
portancia tiene en la sexualidad la comunicación, el disfrute, el afecto, la
reproducción y la salud.

Aprendo a decidir sobre mi persona

Cuál es nuestra responsabilidad sobre las acciones personales. Cuál es
la importancia de contar con información para tomar decisiones. Cuáles
son algunas de las decisiones que tendré que tomar antes de concluir la
primaria. Cómo limita la maternidad y la paternidad las oportunidades de
desarrollo personal de los adolescentes.

Transversal

Aprendemos de los cambios en nuestro cuerpo y nuestra persona

Indagar y reflexionar

Qué nuevas responsabilidades tenemos sobre nuestra persona. Qué
información nos ofrecen los medios para comprender la sexualidad. A
qué personas e instituciones podemos consultar. Cómo acercarnos a las
diferentes maneras de mirar la sexualidad humana.

Dialogar

Qué comparto y qué no comparto con amigos y amigas, novios y novias,
confidentes y cuates. Cómo influyen nuestras amistades en las decisio-
nes que tomamos. Qué situaciones de riesgo debemos conocer y prever
durante la adolescencia.

Ambiente escolar
y vida cotidiana

Estereotipos en los medios de comunicación

Cuáles son los programas de radio y de televisión más vistos o escu-
chados por los adolescentes. Qué tipo de información ofrecen. Cuáles
son de divulgación científica, cuáles culturales y cuáles recreativos. Qué
modelos de hombres y de mujeres presentan. Cómo han influido en mi
personalidad o en la de personas cercanas a mí. Por qué los prejuicios y
estereotipos limitan oportunidades de desarrollo, participación y afectivi-
dad entre hombres y mujeres.

420 421

Bloque II. Tomar decisiones conforme a principios éticos para un futuro mejor

Competencias que se favorecen: Autorregulación y ejercicio responsable de la libertad • Apego a la legalidad y sentido de justicia

Aprendizajes esperados Ámbitos Contenidos

•	Aplica estrategias para el manejo y la
manifestación de las emociones sin
lesionar la dignidad propia ni la de los
demás.

•	Formula metas personales y prevé
consecuencias de sus decisiones
y acciones.

•	Argumenta sobre las razones por las
que considera una situación como justa
o injusta.

•	Aplica principios éticos derivados en
los derechos humanos para orientar
y fundamentar sus decisiones ante
situaciones controvertidas.

Aula

Nuevos sentimientos y emociones

Cómo han cambiado mis sentimientos y emociones. Qué sentimientos
nuevos he experimentado. Qué tipo de circunstancias propician ciertas
emociones. Qué influencia generan los gestos y la expresión corporal
como provocadores de emociones. Cómo expreso mis sentimientos y
emociones ahora. Cómo puedo expresar mis sentimientos y emociones
de forma que no me dañe y no dañe a otras personas.

Vivir conforme a principios éticos

Qué criterios pueden servirnos para orientar nuestras acciones en situa-
ciones controvertidas. Cómo nos ayudan los principios derivados de los
derechos humanos para orientar nuestras decisiones. Por qué es im-
portante que mis acciones sean congruentes con lo que pienso y digo.
Cómo me imagino dentro de pocos años. Qué metas me gustaría alcan-
zar. Qué tengo que hacer para lograrlo.

Justo es apoyar a quienes se encuentran en desventaja

En qué situaciones es justo que todos tengamos lo mismo y en qué
situaciones es equitativo dar más a quienes menos tienen. Por qué algu-
nas personas, por su situación personal o su condición, requieren ma-
yor atención que otras. Qué personas requieren más apoyo en el lugar
donde vivo.

Transversal

No a las trampas

Indagar y reflexionar

Cómo se siente una persona cuando es engañada por otra. Por qué no
es válido buscar beneficios personales engañando a otras personas o
abusando de su confianza. Qué es la corrupción. Cuál es la importancia
de la transparencia y la rendición de cuentas del quehacer de los servi-
dores públicos.

Dialogar

Qué opinión tiene la mayoría de la gente cuando un servidor público pide
dinero para agilizar un trámite que es gratuito. Por qué conviene denun-
ciar estas irregularidades. Cuál es la responsabilidad de las personas
para evitarlas.

Ambiente escolar
y vida cotidiana

Aplicación justa de las reglas

Cuándo puede considerarse justa la distribución de los espacios y de
los tiempos para jugar en la escuela. Qué es prioritario en un juego, las
ventajas personales para ganar o la participación de todos mediante la
aplicación justa de las reglas.

422

Bloque III. Los desafíos de las sociedades actuales

Competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación y la humanidad

Aprendizajes esperados Ámbitos Contenidos

•	Analiza críticamente las causas e
implicaciones de problemas sociales.

•	Valora que en México y en el mundo las
personas tienen diversas formas de vivir,
pensar, sentir e interpretar la realidad,
y manifiesta respeto por las distintas
culturas de la sociedad.

•	Manifiesta una postura crítica ante
situaciones de discriminación y racismo
en la vida cotidiana.

•	Cuestiona las implicaciones del uso
inadecuado de los recursos en el
ambiente local y mundial.

Aula

Desafíos actuales

Cuáles son los principales problemas sociales en la actualidad. Qué es la
migración. Cuáles son las causas e implicaciones de los problemas socia-
les en el lugar donde vivo, en México y en el mundo. Qué es el desempleo
y el trabajo informal. En qué formas se presenta el maltrato, el abuso y la
explotación infantil. Cuáles son las conductas que representan violencia
intrafamiliar. Cómo pueden enfrentarse estos desafíos.

Diálogo entre culturas

Qué semejanzas y diferencias reconozco en personas de otros lugares
de México y del mundo. Cuáles deben ser mis actitudes ante personas
que son diferentes en sus creencias, formas de vida, tradiciones y len-
guaje. Qué obstáculos para la convivencia plantea pensar que la cultura
o los valores propios son superiores o inferiores a los de otros grupos o
personas. Cuáles son los riesgos de una sociedad que niega la diversi-
dad de sus integrantes. Cómo se puede favorecer el diálogo intercultural.

Humanidad igualitaria, sin racismo

Qué es el racismo. En qué lugares del mundo y momentos de la historia
las luchas contra el racismo han conseguido resultados en favor de la
igualdad. Qué personajes representan esas luchas. Por qué el racismo
como forma de convivencia es inaceptable. Qué retos existen en México
y en el mundo para lograr la fraternidad entre los pueblos y la igualdad
entre los seres humanos.

Transversal

Desarrollo sustentable

Indagar y reflexionar

Qué es la conciencia ambientalista. Qué volumen de recursos como la
madera, el petróleo, el agua, la electricidad, el gas u otros se consumen
anualmente en la localidad, el país o el planeta. Cuánto tiempo requiere:
un bosque para reforestarse, el mar para repoblarse, los suelos para re-
cuperar su fertilidad, o la basura para biodegradarse.

Dialogar

Reflexionar respecto a lo finito de los recursos del planeta. Reflexionar
sobre la relación entre la creciente explotación del planeta y el agotamiento
de sus recursos. Analizar el significado del término “Desarrollo sustenta-
ble”. Proponer acciones factibles para cuidar el planeta.

Ambiente escolar
y vida cotidiana

Revisamos costumbres en nuestra convivencia

De qué manera los prejuicios y estereotipos nos llevan a actuar de mane-
ra injusta. Cuál es nuestra responsabilidad ante las ideas preconcebidas
sobre personas y grupos. Qué costumbres cotidianas existen en el trato
con personas. Cuál de esas costumbres favorece u obstaculizan la con-
vivencia. Cuál conviene a todos cambiar.

422 423

Bloque IV. Los pilares del gobierno democrático

Competencias que se favorecen: Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia

Aprendizajes esperados Ámbitos Contenidos

•	Ejerce los derechos y las
responsabilidades que le corresponde
como integrante de una colectividad.

•	Argumenta sobre las consecuencias del
incumplimiento de normas y leyes que
regulan la convivencia y promueve su
cumplimiento.

•	Valora las fortalezas de un gobierno
democrático.

•	Explica los mecanismos de participación
ciudadana que fortalecen la vida
democrática.

Aula

Derechos y responsabilidades de la ciudadanía

En qué asuntos de interés público pueden involucrarse los ciudadanos.
De qué manera nuestras leyes respaldan la acción de la ciudadanía en la
vida del país. Qué responsabilidades y derechos tienen los ciudadanos.
Cómo nos preparamos para participar como ciudadanos responsables.
Por qué es importante que la ciudadanía se informe para tomar decisio-
nes colectivas.

Nuestro compromiso con la legalidad

Cuál es la importancia de que existan normas y leyes para todas las
actividades de la vida civil y política. Por qué debemos interesarnos en
conocer y respetar nuestras leyes. Qué ocurre cuando las leyes no son
respetadas por los ciudadanos y las autoridades. Qué consecuencias
tiene la violación de una norma o una ley. De qué manera podemos con-
tribuir para que las leyes sean respetadas.

Fortalezas de un gobierno democrático

Cuáles son las características de un gobierno democrático. Qué papel
tiene la ciudadanía en un sistema político democrático. Qué se entiende
por “División de Poderes”. Qué función desempeña dicha división. Cómo
regulan los derechos humanos el papel de la autoridad. Cómo influye en
el gobierno la participación ciudadana legalmente aceptada. Qué impor-
tancia tiene la participación ciudadana en la vida democrática de un país.

Transversal

Pedir y rendir cuentas

Indagar y reflexionar

Por qué las autoridades democráticas deben rendir cuentas de las accio-
nes que realizan. A quién deben rendir cuentas los servidores públicos.
Qué instituciones y mecanismos existen para solicitar información a las
autoridades sobre las acciones que realizan. Respecto a qué tipo de
información pueden tener acceso los ciudadanos.

Dialogar

Por qué los ciudadanos tienen derecho a saber de las acciones de los
servidores públicos. Cuál es la responsabilidad de los ciudadanos res-
pecto a regular las acciones de las autoridades que los representan.

Ambiente escolar
y vida cotidiana

Mecanismos de la democracia

Qué obras para el beneficio colectivo se han realizado recientemente en
la localidad. Quiénes están de acuerdo con las decisiones que ha toma-
do la autoridad. Cómo puede participar la ciudadanía con la autoridad
para tomar las mejores decisiones. Qué mecanismos existen en las so-
ciedades democráticas para fortalecer la relación entre la autoridad y la
ciudadanía.

424

Bloque V. Acontecimientos sociales que demandan la participación ciudadana

Competencias que se favorecen: Manejo y resolución de conflictos • Participación social y política

Aprendizajes esperados Ámbitos Contenidos

•	Participa en la solución de conflictos,
tomando en consideración la opinión
de los demás y empleando
mecanismos de negociación
y mediación.

•	Argumenta sobre la importancia de la
participación individual y colectiva en
conjunto con autoridades, para la atención
de asuntos de beneficio común.

•	Compara la información proveniente de
diversas fuentes sobre las acciones del
gobierno ante las demandas ciudadanas
planteadas.

•	Propone estrategias de organización y
participación ante condiciones sociales
desfavorables o situaciones que ponen
en riesgo la integridad personal
y colectiva.

Aula

Los conflictos: un componente de la convivencia diaria

Qué conflictos se han generado recientemente en la región donde vivo,
en el país o en el mundo. En qué medios de información me entero de
los conflictos colectivos. Qué función tiene la información en la búsqueda
de soluciones a conflictos. Qué papel tiene el diálogo, la negociación y
la mediación en la solución de los conflictos locales e internacionales.
Qué capacidades y actitudes deben ponerse en práctica para resolver
conflictos.

Corresponsabilidad en los asuntos públicos

Qué acciones han realizado las autoridades del gobierno del lugar don-
de vivimos para promover bienestar colectivo. Qué acciones faltan para
mejorar las condiciones de la comunidad. Por qué es importante la par-
ticipación conjunta entre autoridades y ciudadanos para la atención de
asuntos públicos. En qué decisiones y acciones de gobierno pueden in-
fluir los ciudadanos.

Las acciones del gobierno a través de los medios de comunicación

Por qué es importante informarnos sobre las acciones del gobierno. A
través de qué medios nos informamos sobre las acciones de las autori-
dades del lugar donde vivimos. Por qué debemos analizar varias fuentes
de información sobre las acciones de las distintas autoridades del go-
bierno. Por qué es importante el acceso a la información pública guber-
namental.

Transversal

Cultura de la prevención

Indagar y reflexionar

Qué factores de riesgo identificamos en la zona donde vivimos. Cuáles
han impactado la localidad. Qué temas comprende la cultura de protec-
ción civil para el cuidado de nuestra integridad personal y nuestro patri-
monio. Qué instancias de protección civil existen o pueden instaurarse
en la localidad.

Dialogar

Qué podemos hacer para prevenir o reducir el impacto de fenómenos
de origen natural, técnico o social en la escuela y la comunidad. Cómo
pueden protegerse las personas que viven en situaciones y zonas de
riesgo. Qué corresponde hacer a las instituciones y a los ciudadanos en
la prevención de riesgos.

Ambiente escolar
y vida cotidiana

Cultura de paz y buen trato

Cuáles fueron los momentos más conflictivos en la convivencia escolar
durante mi estancia en la escuela primaria. Cómo reaccioné ante esa cir-
cunstancia. Qué es “La cultura de paz y buen trato”. Qué ventajas puede
generar practicar el buen trato. Cómo valoro la formación cívica y ética
recibida durante la educación primaria.

424 425

XI.5.15. Aprendizajes esperados de Educación Física

Cuarto grado

Bloque I. No hacen falta alas, saltando ando

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica el salto y los desplazamientos como elementos implícitos
en la mayoría de los juegos y deportes que practica en su contexto
escolar y social.

•	Adapta sus habilidades a las circunstancias para incrementar sus
posibilidades motrices.

•	Actúa de manera propositiva durante las actividades y en su vida
diaria para fortalecer su bagaje motriz.

Reconocimiento de formas creativas de manipulación de objetos y
las posibilidades motrices que manifiestan sus compañeros.
¿De cuántas maneras se pueden manipular objetos?

Demostración de un manejo adecuado de objetos e implementos, al
usar diferentes formas de desplazamiento.

¿Mejoro mi equilibrio al saltar y manipular objetos?

Realización de diversas actividades lúdicas que, en su ejecución, le
permiten favorecer la competencia motriz.
¿Quién puede lanzar, atrapar, saltar, correr, etc., cómo lo hago?

Manifestación de una actitud de independencia motriz que le permita
trasladar lo aprendido a su vida cotidiana, ya sea en el juego, el estu-
dio o al compartir el tiempo libre con sus amigos y familiares.
Esto lo aprendí en la escuela...
¿En cuáles acciones de la vida diaria necesitas utilizar las habilidades
motrices?

Bloque II. Pensemos antes de actuar

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica el sentido del juego para anticiparse a trayectorias, a par-
tir de sus capacidades y habilidades motrices.

•	Propone diversas alternativas de solución a los problemas que
enfrenta en los juegos motores para determinar cuál es la mejor
estrategia.

•	Muestra seguridad al expresarse durante las actividades, generan-
do alternativas que contribuyen a la resolución de los conflictos que
se presentan.

Reconocimiento de la importancia de diseñar estrategias de juego y
aplicarlas en juegos modificados y cooperativos.
Anticiparse en el juego, elaborar una estrategia.
¿Qué es una estrategia y para qué se usa en los juegos?

Manejo de las capacidades físicomotrices en beneficio de la actua-
ción estratégica durante los juegos, asociando el pensamiento y la
acción.
¿Cómo incorporas tus capacidades físicomotrices al juego?

Proposición de alternativas que favorezcan la solución de los conflic-
tos durante las actividades.
Solucionar conflictos, tarea de todos.
¿Por qué hacemos las cosas siempre de un modo si las podemos
hacer de muchas maneras?

426

Bloque III. Educando al cuerpo para mover la vida

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica distintas posturas que se utilizan durante las acciones en
relación con el espacio y las formas de ejecutarlas.

•	Mantiene la verticalidad en posiciones estáticas y en movimiento,
en forma individual y de conjunto, para explorar diferentes posibi-
lidades.

•	Ayuda a sus compañeros en las actividades al proponer e intercam-
biar ideas para conseguir el resultado establecido.

Diferenciación de los factores que determinan fundamentalmente el
equilibrio en la realización de diversas actividades.
¿Qué es el equilibrio? ¿Cómo lo utilizo?
¿Para qué sirve tener equilibrio?

Realización de ejercicios de equilibrio dinámico en diferentes trayec-
torias, con cambios de apoyo, variando la base de sustentación, en
desplazamientos con obstáculos y portando objetos.
¿De cuántas maneras me puedo desplazar variando las velocidades
y posturas del cuerpo?
¿Cómo puedes mantener el equilibrio?
¿Cómo lo usas en la vida diaria?

Realización de ejercicios de equilibrio estático de balanceos sobre
varios apoyos, con movimientos de otras partes del cuerpo que ge-
neren desequilibrios, con diferentes bases de apoyo, ojos abiertos/
cerrados y portando objetos sobre la cabeza.
¿En reposo me puedo equilibrar?
¿Cuáles son las superficies de apoyo que puedes utilizar?

Socialización de opiniones en las sesiones para comentar sus ex-
periencias sobre la práctica y los resultados que se busca alcanzar.
Mis experiencias y las de mis compañeros.

Bloque IV. Cooperar y compartir

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica la importancia de la cooperación en el desarrollo de juegos
y actividades de su vida diaria.

•	Establece acuerdos con sus compañeros a partir de asumir diver-
sos roles en los juegos y las actividades para desarrollar su capaci-
dad de negociación.

•	Colabora en la realización de los juegos y las actividades a partir del
reconocimiento de la participación y la diversión.

Reconocimiento del sentido de cooperación y colaboración en la so-
lución de tareas individuales y de grupo.
Diferencias entre cooperación y colaboración.
¿De cuántas maneras podemos cooperar en el juego?

Realización de actividades que fomenten el sentido cooperativo en-
tre los compañeros, en acciones individuales y grupales.
¿En qué aspectos de la vida se necesita cooperar con los demás?
¿Cómo cooperas en tu familia y en el lugar donde vives para solu-
cionar problemas?

Reflexión sobre las actitudes que se asumen en los juegos y las acti-
vidades que favorecen la participación y colaboración.
Uno para todos y todos para uno.

426 427

Bloque V. Los juegos de antes son diamantes

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica la diversidad cultural a partir de los juegos de su región y
del país, así como los cambios que han tenido.

•	Adapta sus desempeños motrices en juegos tradicionales y autóc-
tonos, reconociendo las características que tiene cada uno.

•	Muestra empatía hacia la diversidad para consolidar aprendizajes
relacionados con la identidad cultural mediante los juegos autócto-
nos y tradicionales.

Reconocimiento de juegos tradicionales y autóctonos, así como su
complejidad de ejecución, sus reglas y formas de jugarlos.
¿Qué diferencia hay entre uno y otro tipo de juego?
¿Cuáles son los juegos de mi región?
¿Conoces juegos de otros estados?

En nuestra región, ¿cómo se practica cada juego tradicional?
Comparación de los juegos que realizaban nuestros padres con los
que practicaban nuestros antepasados y los que jugamos en la ac-
tualidad.
¿A qué jugaban nuestros padres cuando eran niños?
¿Cómo podemos modificar nuestros juegos para hacerlos tradicio-
nales?

Participación en juegos tradicionales y autóctonos que favorezcan el
respeto a la diversidad.
La utilidad de jugar: los valores en el contexto lúdico.
¿Dónde podemos encontrar información sobre los juegos autócto-
nos?

Quinto grado

Bloque I. La acción produce emoción

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Compara sus desempeños motores con los de sus compañeros
para construir formas de juego participativas e incluyentes.

•	Utiliza sus habilidades en el desarrollo de un juego motor para resol-
ver los problemas que se le presentan de manera inmediata con un
menor gasto energético.

•	Desarrolla un juicio moral respecto a su actitud y a la de sus compa-
ñeros en situaciones de juego y de su vida diaria.

Diferenciación de las opciones que se tienen para la resolución de
problemas en el contexto del juego motor, con un mínimo de tiempo
y desgaste de energía, reconociendo sus propias capacidades, ha-
bilidades y destrezas motrices.
¿Crees que existen límites para el juego colectivo?

Aplicación de los patrones básicos de movimiento mediante habilida-
des motrices en actividades individuales y de conjunto.
¿Cómo puedo realizar un movimiento con mayor velocidad?

Actitud crítica ante las conductas discriminatorias, por razones de
género, de competencia motriz y de origen social, étnico o cultural.
¿Todos actuamos igual ante una situación?
¿Cómo comprender mejor a mis compañeros en el juego?

428

Bloque II. Juego y ritmo en armonía

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Distingue la coordinación dinámica general de la segmentaria a par-
tir de formas de locomoción, participando en actividades rítmicas y
juegos colectivos.

•	Construye secuencias rítmicas para favorecer el desarrollo de habili-
dades por medio de la combinación de movimientos y percusiones.

•	Muestra seguridad y confianza al realizar las actividades, al tiempo
que las traslada a su contexto familiar para compartirlas.

Reconocimiento de movimientos rítmicos, cuya fluidez en su ejecu-
ción permite un mejor resultado y economizar el esfuerzo al graduar
sus acciones.
¿En qué actividades de la vida se requiere usar el ritmo?
¿De qué manera diferencias la coordinación dinámica general de la
segmentaria?

Descubrimiento de diferentes percusiones que puede lograr con su
cuerpo al utilizar el lenguaje métrico-musical.
¿Cómo puedo realizar un movimiento con ritmo y habilidad?
¿En qué situaciones se utilizaría con mayor frecuencia?

Participación en actividades colectivas, particularmente en el hogar,
relacionándolas con el movimiento, el ritmo o la música para com-
partirlas con sus familiares y amigos.
¿Puedes proponer otros movimientos rítmicos a tus amigos y/o fami-
liares? Ahora es su turno.
Inventa un juego con ritmo.

Bloque III. Más rápido que una bala

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica movimientos rápidos y fluidos para mejorar su agilidad y
generar respuestas motrices controladas.

•	Controla diversos objetos para adaptar sus desempeños a habili-
dades motrices.

•	Asume actitudes positivas para contribuir en el desempeño propio
y el de sus compañeros.

Diferenciación de los movimientos manipulativos, como lanzar, recibir
y golpear objetos, ya sea estáticamente o en movimiento.
¿De cuántas maneras puedo lanzar un objeto?
¿En qué juegos y deportes se requiere lanzar, atrapar y golpear ob-
jetos?

Establecimiento de relaciones entre las habilidades motrices, para
idear y construir formas rápidas de ejecución, identificando la agi-
lidad como elemento consecutivo de la velocidad y la flexibilidad.
¿Qué elementos favorecen la agilidad?
¿Puedo ser más ágil? ¿Para qué?

Manipulación de distintos implementos, proyectándolos a diferentes
lugares con direccionalidad, fuerza y velocidad necesaria para resol-
ver situaciones de juego.
¿Cómo intervienen estas capacidades físicomotrices en la manipu-
lación de objetos?

Adaptación a las situaciones que exige la tarea en la que se desem-
peña, y mejora de su actuación individual y de conjunto.
Reacción y acción en el juego.

Aceptación de las diferencias respecto al desarrollo de la competen-
cia motriz, a partir de las posibilidades de cada uno y la cooperación
en el aprendizaje.
¿Cómo te puedo apoyar?
¿Y si lo intentamos así...?�

428 429

Bloque IV. Me comunico a través del cuerpo

Competencia que se favorece: Manifestación global de la corporeidad

Aprendizajes esperados Contenidos

•	Relaciona la expresión verbal respecto a los elementos del lenguaje
gestual a partir de sus experiencias.

•	Emplea los recursos comunicativos para usar un código con el cuer-
po como herramienta de transmisión de ideas.

•	Participa generando una interacción personal y comunicación con
los demás para favorecer la convivencia.

Diferenciación del lenguaje no verbal al reemplazar las palabras con
gestos en relación con el mensaje que se quiere transmitir: sustituir,
reforzar, enfatizar o acentuar un mensaje verbal (sobre todo de tipo
emocional).
¿Cómo puedo comunicarme sin hablar?

Desarrollo y aplicación de un alfabeto comunicativo, mediante el
“lenguaje gestual” (actitud corporal, apariencia corporal, contacto
físico, contacto ocular, distancia interpersonal, gesto, orientación es-
pacial interpersonal), de los “componentes sonoros comunicativos”
(entonación, intensidad o volumen, pausa y velocidad) y del “ritmo
comunicativo gestual y sonoro”.
¿Cómo me veo cuando hablo con otros?

Valoración de la relación y la integración a partir del respeto por las
producciones de los demás, y la mejora de la convivencia mediante
la interacción personal e intercambio discursivo.
¿Es posible llegar a acuerdos con el poder de la palabra?

Bloque V. Dame un punto de apoyo y moveré el mundo

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica los elementos que constituyen los juegos motores para re-
conocer las nociones de ataque, defensa, cooperación y oposición.

•	Utiliza sus capacidades físicomotrices para la construcción de jue-
gos motores colectivos.

•	Establece relaciones recíprocas basadas en el respeto y el apoyo
con sus compañeros para reconocer los aspectos en los que puede
mejorar.

Reconocimiento de la cooperación, oposición, comunicación que
contribuyen al desarrollo de la capacidad de anticipación y resolución
de situaciones en el juego.
¿Qué se debe hacer cuando tenemos la pelota ante una situación
de juego?
¿Cómo puedo cooperar con los demás?

Exploración de la utilidad de sus capacidades físicomotrices al parti-
cipar en juegos motores colectivos.
¿Son importantes las capacidades físicomotrices cuando jugamos?
¿Para qué sirven en la vida cotidiana?

Aplicación de las nociones de ataque y defensa en el contexto de los
juegos motores.
¿Cómo puedo evitar que me quiten la pelota?
¿De qué otra forma puedo lograr anotar?

Aceptación de las diferencias y posibilidades propias y de los demás
mediante el ejercicio y la actividad física.
La disposición y el progreso.
¿De qué soy capaz?

430

Sexto grado

Bloque I. La imaginación es el camino de la creación

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica características del proceso creativo para la exploración de
sus posibilidades y la toma de decisiones.

•	Emplea su bagaje motriz para la construcción de acciones novedo-
sas y originales.

•	Respeta las producciones de los demás, reconociendo elementos
significativos en su carga comunicativa.

Reconocimiento de movimientos figurativos simbólicos en relación
con las calidades del movimiento, las partes corporales implicadas,
los elementos espaciales y el uso de los objetos para la creación de
propuestas expresivas de naturaleza colectiva.
Expresión corporal y creatividad.
¿Cómo puedo manifestar mi creatividad?

Implementación del trabajo colaborativo que contemple las fases
que conforman el proceso creativo: preparación, incubación, ilumi-
nación y producción.
¿Cómo empleo la creatividad en el trabajo colaborativo?

Valoración de las producciones por medio del lenguaje corporal don-
de explore aspectos de su identidad y la de los demás.
El cuerpo en movimiento: intencionalidad y significado.
Explorar y crear: mis posibilidades.

Bloque II. Los juegos cambian, nosotros también

Competencia que se favorece: Expresión y desarrollo de las habilidades y destrezas motrices

Aprendizajes esperados Contenidos

•	Identifica la combinación de habilidades motrices para asignarles
un sentido propio (conducta motriz) al participar en actividades de
iniciación deportiva.

•	Propone cambios a los elementos estructurales de los juegos modi-
ficados, como el espacio, las reglas, el compañero y el implemento
para efectuar acciones tácticas.

•	Acuerda con sus compañeros formas de comunicación que le per-
mitan valorar la participación y el desempeño de los demás.

Reconocimiento de los principios generales de acciones tácticas in-
herentes a distintos juegos modificados.
¿Qué importancia tiene la táctica en el juego?
¿Cómo utilizas tus habilidades motrices para desarrollar una táctica?

Exploración de las diferentes formas de manejar móviles e implemen-
tos mediante la práctica variable de las habilidades motrices.
¿Puedo sugerir diferentes modos de jugar?
¿Cómo puedo adaptar mi desempeño a un espacio de juego diferen-
te (grande, pequeño, circular, cuadrado)?
¿Qué pasa cuando cambio de implemento en el juego?
Mis compañeros y mi equipo.

Respeto y disposición para establecer relaciones constructivas con
los compañeros y la convivencia en situaciones de colaboración e
inclusión.
Normas básicas de convivencia.
Acordar y respetar las reglas: la esencia del juego.

430 431

Bloque III. No soy un robot, tengo ritmo y corazón

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica distintas formas de resolver un problema a partir de su
experiencia motriz.

•	Controla los movimientos de su cuerpo a partir del uso de secuen-
cias rítmicas para adaptarse a las condiciones de la actividad.

•	Muestra deseo por superarse a sí mismo para descubrir nuevas
posibilidades en las actividades donde participa.

Reconocimiento de elementos que permiten la creación de propues-
tas rítmicas y colectivas a partir de la música establecida, conside-
rando las habilidades motrices, la espacialidad y la temporalidad.
¿Es posible moverse con ritmo y habilidad?

Demostración de la experiencia motriz en función de sus capacida-
des y habilidades, ampliando su bagaje motriz y ajustándolo a las
demandas de cada situación.
¿De cuántas maneras puedo demostrar mis habilidades?
Para ritmos complejos, soluciones apropiadas.

Expresión de sentimientos de confianza al desempeñarse y afrontar
situaciones cambiantes de espacio, tiempo, materiales e interaccio-
nes personales.
¿Es posible aprender de las habilidades motrices de los compañeros?
¿Qué aprendo cuando observo a mis compañeros?

Bloque IV. En donde hay alegría hay creación

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica las acciones motrices, analizándolas previamente, duran-
te y después de su actuación para la construcción de respuestas
creativas.

•	Genera propuestas motrices asertivas para plantear y solucionar
problemas en juegos modificados para el desarrollo del pensa-
miento creativo.

•	Actúa propositivamente a partir de reconocer la importancia de los
factores que inciden en el desarrollo de las actividades.

Diferenciación de las características de una persona creativa en el
contexto de la sesión: libertad, originalidad, imaginación, búsqueda
de nuevas posibilidades y cambio de reglas.
¿Cómo se identifica a una persona creativa?
¿En qué aspectos de la vida se requiere ser creativo?

Aplicación de diversas acciones motrices en el juego, comprendien-
do la importancia de pensar y actuar en razón de las circunstancias
que se presentan y el nivel de competencia motriz de cada uno.
¿Soy cada vez más hábil?
¿Me muevo con velocidad y precisión?

Disposición de las sesiones en el contexto escolar y en la vida diaria,
estableciendo acciones que promuevan la diversión y el logro perso-
nal y de grupo.
¿Cómo puedes colaborar para optimizar el trabajo de la sesión?
Innovar para avanzar.

432

Bloque V. Compartimos aventuras

Competencia que se favorece: Control de la motricidad para el desarrollo de la acción creativa

Aprendizajes esperados Contenidos

•	Identifica actividades en las que se rescaten las tradiciones de su
región, trasladándolas al contexto escolar para una mayor identi-
dad cultural.

•	Organiza eventos deportivos y recreativos que favorecen su salud
en un ambiente de cordialidad y respeto, utilizando lo aprendido
durante el trayecto escolar.

•	Establece la importancia de la solidaridad y el respeto como ele-
mentos que permiten una mejor convivencia dentro y fuera del
contexto escolar.

Reconocimiento de la importancia de la Educación Física como un
medio para la conformación de su identidad y el cuidado de la salud.
¿En qué soy diferente de cuando ingresé a la primaria?
¿Qué acciones son importantes para el cuidado de mi salud?

Realización de actividades enfatizando la participación individual y
grupal, el conocimiento de la cultura del lugar donde vive, así como
el aprecio a los demás.
¿Qué acciones puedo proponer para contribuir al mejoramiento de
la sesión?
¿De qué manera me puedo organizar con mis amigos para participar
en actividades dentro y fuera de mi escuela?

Toma de conciencia de aspectos personales y sociales que se con-
soliden desde la Educación Física, y trasladarlos a su vida.
¿Cómo contribuye la Educación Física en mi vida diaria?
¿Cómo debo cuidar mi cuerpo de ahora en adelante?
¿Cuáles son los valores que han estado presentes durante las se-
siones?

432 433

XI.5.16 Aprendizajes esperados de Educación Artística

Cuarto grado

Bloque I

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Distingue diferentes
formas, soportes
y materiales en
producciones
bidimensionales.

Artes
visuales

•	Observación de
representaciones
bidimensionales donde
estén presentes diferentes
formatos, soportes y
materiales.

•	Elaboración de un
muestrario de soportes,
formatos y materiales
usados en producciones
bidimensionales.

•	Investigación sobre el
trabajo de diferentes
artistas que aborden
distintos formatos,
soportes y materiales
en su producción
bidimensional.

•	Interpreta una idea
sencilla por medio de una
secuencia de movimiento.

Expresión
corporal
y danza

•	Identificación de
argumentos o ideas que
pueden expresarse sin
palabras.

•	Estructuración
de secuencias de
movimiento utilizando
ideas sencillas.

•	 Reflexión del potencial
de la expresión corporal y
la danza para comunicar
ideas sin palabras.

•	Crea pequeñas unidades
melódicas diferenciando
sonidos graves, agudos
y de la misma altura.

Música

•	Identificación auditiva de
sonidos graves, agudos y
de la misma altura con la
ayuda de un botellófono.

•	Construcción de un
botellófono para la
clasificación de alturas,
de la más grave a la más
aguda.

•	Combinación de sonidos
graves, agudos y de la
misma altura, y ejecutar
pequeñas unidades
melódicas utilizando
el botellófono como
instrumento.

•	Reflexión acerca
de la música como
fenómeno de sucesiones
y combinaciones de
sonidos y silencios en el
tiempo.

•	Utiliza las características
de un texto teatral para
escribir escenas que
recreen hechos reales
o fantásticos.

Teatro

•	Comparación de las
características que
existen entre un texto
teatral y otras formas
literarias.

•	Redacción dramatizada
de escenas ficticias
o de la vida cotidiana,
considerando
presentación de
personajes, diálogos
y acotaciones.

•	Reflexión sobre el uso
del texto teatral como
herramienta para recrear
hechos reales
o fantásticos.

434

Bloque II

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Crea una composición
pictórica empleando
técnicas y soportes. Artes

visuales

•	Identificación de técnicas
y soportes pictóricos en
imágenes artísticas.

•	Realización de una
composición empleando
una técnica pictórica
con una temática dada
(autorretrato, bodegón,
naturaleza muerta).

•	Investigación sobre
imágenes artísticas
realizadas por distintos
autores que utilicen
técnicas pictóricas.

•	Realiza una secuencia
dancística sencilla a partir
de una historia.

Expresión
corporal
y danza

•	Identificación de la
capacidad narrativa
de la danza.

•	Estructuración de una
secuencia dancística
corta con un desarrollo
argumental (historia),
utilizando: niveles,
alcances y calidades
de movimiento; espacio
personal y próximo,
y apoyos, entre otros.

•	Indagación de historias
de su entorno o de
otras regiones que
hayan sido expresadas
dancísticamente.

•	Representa gráficamente
el movimiento estable,
ascendente y descendente
en la altura de los sonidos
dentro de una melodía.

Música

•	Distinción de diferentes
alturas en la audición
y el canto de melodías
sencillas.

•	Entonación de distintas
alturas procurando
siempre una correcta
afinación grupal.

•	Entonación de canciones
sencillas poniendo
especial cuidado en la
afinación personal para
conseguir una correcta
afinación grupal.

•	Realización de gráficos
que muestren el
movimiento estable,
ascendente o
descendente, en las
alturas de las melodías
cantadas.

•	Reflexión en torno a la
riqueza melódica en
la música de su entorno.

•	Argumentación sobre la
importancia de la música
como parte del patrimonio
artístico de su región.

•	Lee un texto teatral
considerando el carácter
de los personajes.

Teatro

•	Identificación del
tono (carácter) de los
personajes.

•	Realización de una lectura
dramatizada a partir del
tono de los personajes.

•	Distinción de la lectura
dramatizada como forma
de representación teatral.

434 435

Bloque III

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Elabora dibujos utilizando
planos y perspectivas. Artes

visuales

•	Identificación de planos y
perspectivas en imágenes
visuales.

•	Realización de un dibujo
donde se aprecie el uso
de planos y la perspectiva
para crear espacios.

•	Socialización de su
experiencia, compartiendo
sus vivencias en torno al
dibujo realizado.

•	Crea una composición
dancística sencilla a partir
de un tema de su interés
y la comparte con sus
compañeros.

Expresión
corporal
 y danza

•	Reconocimiento de sus
capacidades y las de
sus compañeros para
asociar conceptos de
movimientos con un tema
de su interés.

•	Creación de secuencias
dancísticas donde
se asocien tipos de
movimientos con un tema
que se desee expresar.

•	Realización de
trazos coreográficos
(desplazamientos y
trayectorias de forma
grupal o individual) en el
espacio general.

•	Integración de los
fundamentos de danzas
grupales (dúos, tríos,
cuartetos, etcétera).

•	Argumentación de los
aspectos del tema para
enriquecer la producción
dancística y las razones
que le motivaron a realizar
su creación.

•	Reproduce melodías
populares, tradicionales o
de su interés por medio de
cotidiáfonos.

Música

•	Exploración de la
afinación de un
botellófono de acuerdo
con las alturas existentes
en una melodía sencilla y
conocida.

•	Ejercitación de la
memoria auditiva a partir
de fragmentos melódicos
mediante el juego del eco.

•	Utilización del botellófono
(o cualquier instrumento
temperado de fácil
ejecución) para deducir
y reproducir unidades
melódicas sencillas de
canciones populares,
tradicionales o de su
interés.

•	Reflexión sobre la función
que cumple la afinación
en los instrumentos y su
funcionamiento.

•	Estructura escenas para la
creación de una obra de
teatro sencilla.

Teatro

•	Identificación de
los elementos que
constituyen una obra de
teatro: inicio, desarrollo,
nudo o conflicto,
desenlace o resolución
del conflicto.

•	Elaboración de escenas
escritas a partir de una
obra.

•	Socialización de su
experiencia al elaborar
obras sencillas.

436

Bloque IV

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Crea texturas visuales por
medio de puntos y líneas
utilizando la técnica del
grabado.

Artes
visuales

•	Observación de las
diferencias entre la
producción de un dibujo y
un grabado.

•	Realización de texturas
visuales por medio del uso
de puntos y líneas usando
materiales sencillos del
grabado.

•	Exposición de propuestas
e ideas sobre diferentes
elementos que pueden ser
utilizados con la técnica
del grabado.

•	Realiza un montaje
dancístico en colectivo a
partir de un tema sugerido. Expresión

corporal
y danza

•	Identificación de los
elementos que integran
un montaje escénico:
vestuario, utilería
y escenografía, entre
otros.

•	Realización de un montaje
dancístico en colectivo
a partir de una creación
dancística con un tema
sugerido: diseño y
elaboración de vestuario
y maquillaje, entre otros.

•	Explicación de las
experiencias vividas en
los procesos de creación
dancística.

•	Reconoce auditivamente
la diferencia entre melodía
y acompañamiento.

Música

•	Identificación de la melodía
y el acompañamiento al
escuchar distintas piezas
o canciones.

•	Imitación con sonidos
onomatopéyicos de los
distintos instrumentos
que conforman el
acompañamiento de
canciones.

•	Formación de un
ensamble musical
dividiendo al grupo
en diferentes secciones;
una sección para cantar
la melodía, y otras
más que conformen
el acompañamiento
a partir de sonidos
onomatopéyicos y
percusiones corporales
para representar distintos
instrumentos.

•	Reflexión sobre la
importancia del trabajo
colaborativo para la
realización de ensambles
musicales.

•	Selección de melodías de
acuerdo con sus gustos y
preferencias, distinguiendo
los instrumentos que las
acompañan.

•	Representa escenas
por medio del teatro de
sombras. Teatro

•	Identificación de las
características del teatro
de sombras.

•	Exploración de
movimientos con las
manos y con otras partes
del cuerpo para simular
personajes, objetos y
lugares.

•	Argumentación de los
lugares de su comunidad
que pueden servir como
espacios para representar
teatro de sombras.

436 437

Bloque V

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Reconoce la
bidimensionalidad en
fotografías de temática
libre.

Artes
visuales

•	Observación de diferentes
encuadres y técnicas para
la producción fotográfica.

•	Experimentación con
el encuadre fotográfico
usando materiales
transparentes, ventanas o
mirillas, incluso haciendo
un cuadrado con sus
manos.

•	Recolección de imágenes
fotográficas para discutir
las características y
diferencias entre ellas,
considerando temáticas
y tipos de encuadre.

•	Realiza un montaje
dancístico con tema libre. Expresión

corporal
y danza

•	Observación del montaje
dancístico realizado por
el grupo para valorar
los elementos que lo
conforman.

•	Preparación del espacio
físico (escenario) donde
se lleve a cabo la
presentación del montaje
dancístico.

•	Explicación de las
experiencias vividas en la
presentación del montaje
dancístico.

•	Utiliza las posibilidades
expresivas de la
práctica exclusivamente
musical.

Música

•	Exploración de distintos
objetos sonoros para la
producción de alturas,
melodías y ritmos.

•	Imitación de los
instrumentos que
conforman el
acompañamiento
de diversas piezas o
canciones por medio
de los objetos sonoros,
instrumentos construidos
o instrumentos de la
región.

•	Formación de un
ensamble instrumental
dividiendo al grupo
en diferentes secciones;
una para tocar la melodía,
y otras que conformen
el acompañamiento por
medio de objetos sonoros.

•	Descripción de las
experiencias derivadas
de la expresión puramente
musical.

•	Representa una obra
por medio del teatro
de sombras.

Teatro

•	Identificación de la
intención general de la
obra, al analizar las ideas
que le corresponde emitir
a cada personaje para
representarlo por medio
del teatro de sombras.

•	Interpretación de
las sensaciones y
los sentimientos de un
personaje en un hecho
escénico ante un público.

•	Reflexión sobre los
mensajes transmitidos
por medio del teatro
de sombras.

•	Argumentación del
impacto que causa el
teatro de sombras en el
espectador.

438

Quinto grado

Bloque I

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Realiza diferentes tipos de
obras tridimensionales.

Artes
visuales

•	Identificación de las
características de la
tridimensión en las artes
visuales.

•	Elaboración de modelos
tridimensionales,
experimentando con
distintos materiales.

•	Comprensión de la
tridimensionalidad por
medio de objetos que
se encuentren en su
entorno.

•	Interpreta dancísticamente
diferentes tipos de música.

Expresión
corporal
y danza

•	Identificación de
diferentes movimientos
que pueden manejarse
mediante el uso de
distintos tipos de música.

•	 Exploración de
movimientos con
diferentes tipos de
música.

•	Estructuración
de secuencias de
movimiento acordes con
una pieza musical.

•	Reflexión de las
manifestaciones
musicales y dancísticas
como parte de las
representaciones festivas
y culturales de los
pueblos.

•	Aplica técnicas de respiración
y de emisión vocal en la
práctica del canto.

Música

•	Observación de las partes
y el funcionamiento de
los aparatos fonador y
resonador.

•	Identificación de las
tres formas principales
de respiración:
superior, abdominal o
diafragmática y completa.

•	Experimentación con
las diferentes formas
de respiración, el
funcionamiento del
aparato fonador y del
aparato resonador por
medio de la vocalización y
de la práctica del canto.

•	Interpretación de cantos
en forma grupal (canto
coral) de música popular,
folclórica o tradicional.

•	Socialización sobre la
importancia del cuidado
de la voz.

•	Reflexión sobre el
contenido de las
canciones populares,
folclóricas, tradicionales
y de su preferencia para
favorecer la comprensión
y la expresión de su
lenguaje.

•	Distingue las características
de la comedia y la tragedia,
como géneros primarios.

Teatro

•	Identificación de las
características de la
comedia y la tragedia
a partir de la lectura de
textos representativos
de los géneros.

•	Realización de lectura
dramatizada en voz
alta de los diálogos
que componen una
escena, destacando
el tono (carácter) de
los personajes para
reconocer el hecho
escénico.

•	Investigación de obras
de teatro mexicanas que
tienen características de
los géneros de comedia
y tragedia.

438 439

Bloque II

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Realiza obras
tridimensionales
considerando sus
elementos: textura, color,
línea, forma, volumen y
peso.

Artes
visuales

•	Clasificación de los
elementos que conforman
la composición y
expresión tridimensional:
textura, color, línea, forma,
volumen y peso.

•	Creación de obras
tridimensionales,
experimentando con los
elementos plásticos que
les caracterizan.

•	Socialización en torno
al trabajo de artistas
que realizan obras
tridimensionales, para
identificar los elementos
plásticos.

•	Elabora una secuencia
dancística, reconociendo la
relación que existe entre
la danza y otras artes
escénicas.

Expresión
corporal
y danza

•	Identificación de las
características y formas
en que se relaciona la
danza con otras artes
escénicas (teatro, ópera y
pantomima, entre otras).

•	Construcción de una
secuencia dancística
integrando otro arte
escénico.

•	Investigación de algunas
obras escénicas donde
se vinculen diversas
artes escénicas, para
comentarlas en grupo.

•	Emplea los elementos
de la música mediante
interpretaciones vocales.

Música

•	Integración de los
elementos de la música
por medio del canto
(armonía, melodía y ritmo).

•	Interpretación de
canciones en forma
grupal de música
popular, folclórica o
tradicional, rescatando las
posibilidades expresivas
del timbre, del ritmo, de la
altura y los matices.

•	Reflexión acerca del
papel de la canción como
medio de expresión,
comunicación y
transmisión de la cultura.

•	Escribe una obra de teatro
para marionetas o títeres
con un tema de su interés. Teatro

•	Selección del espacio,
situación, conflicto,
argumento, personajes,
desenlace y tema para
escribir una obra de teatro
de un género.

•	Elaboración de la escritura
literaria de una obra para
su representación con
títeres o marionetas.

•	Reflexión acerca del tipo
de público al que va
dirigida la obra.

440

Bloque III

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Produce, con diferentes
herramientas y materiales,
un objeto tridimensional.

Artes
visuales

•	Exploración de diferentes
procesos y materiales
en la creación de obras
tridimensionales.

•	Producción de un objeto
tridimensional con
diferentes herramientas
y materiales.

•	Reflexión sobre los
diferentes procesos
experimentados al diseñar
y construir esculturas.

•	Investigación acerca del
trabajo de algún artista
que utilice técnicas de
producción tridimensional.

•	Determina la relación que
existe entre la danza y las
artes visuales.

Expresión
corporal
y danza

•	Identificación de las
formas de relación entre la
danza y las artes visuales.

•	Construcción de una
secuencia dancística a
partir de una obra visual.

•	Asociación del proceso de
creación y ejecución de
una secuencia dancística
a partir de una obra visual.

•	Expresa, por medio de
improvisaciones con su
voz, cuerpo, objetos e
instrumentos, el mundo
sonoro individual.

Música

•	Imitación de los timbres
de diversos instrumentos,
objetos, paisajes sonoros
o animales, mediante
sonidos producidos con el
cuerpo, la voz, objetos o
instrumentos.

•	Utilización de los sonidos
obtenidos como recursos
para la improvisación.

•	Improvisación de
acompañamientos
rítmicos sobre
melodías conocidas
utilizando la voz,
objetos o instrumentos
(improvisación rítmica).

•	Producción de sonidos
con el cuerpo, la voz,
objetos o instrumentos
para manifestar ideas,
emociones, estados
de ánimo o imágenes
sensoriales (improvisación
extramusical).

•	Discusión de ideas acerca
de las experiencias
sonoras derivadas de la
improvisación musical y
extramusical.

•	Construye una marioneta
o un títere a partir de las
características de una obra
escrita por él mismo. Teatro

•	Observación de las
características de cada
personaje que interviene
en las obras de teatro
elaboradas previamente.

•	Elaboración de marionetas
o títeres para representar
personajes de obras,
considerando sus
características físicas,
personalidad, forma de ser
y comportarse.

•	Reflexión de la
importancia de crear
marionetas o títeres, y con
ellos comunicar mensajes
por medio del teatro.

440 441

Bloque IV

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Crea objetos
tridimensionales que
expresen movimiento
utilizando diversos
soportes, procesos
y materiales.

Artes
visuales

•	Observación de las
diferentes formas en las
que se puede representar
el movimiento en una obra
tridimensional.

•	Diferenciación entre obras
tridimensionales que
expresan movimiento,
de las móviles.

•	Creación de objetos
tridimensionales con
movimiento, utilizando
diferentes soportes,
procesos y materiales
con los que se puedan
experimentar las diferentes
formas.

•	Investigación de las
características de un
objeto tridimensional
con movimiento.

•	Distingue las características
de los diferentes géneros
dancísticos.

Expresión
corporal
y danza

•	Identificación de la
diversidad de lenguajes
dancísticos (danza
tradicional o autóctona,
folclórica, danza clásica
o ballet, danza moderna
y contemporánea) que
se aplican en la danza
escénica.

•	Interpretación libre de
un género dancístico
utilizando elementos
coreográficos.

•	Reflexión sobre diferentes
géneros dancísticos de
comunidad.

•	Adapta una melodía
conocida a distintos
géneros musicales
utilizando recursos sonoros
como: voz, objetos o
instrumentos.

Música

•	Descripción de las
características y las
diferencias de diversos
géneros musicales
(instrumentación, ritmo
y contenido).

•	Consideración de las
diferencias de distintos
géneros musicales.

•	Adaptación de melodías
conocidas a distintos
géneros musicales,
utilizando los recursos
sonoros del cuerpo,
de la voz, de objetos
o instrumentos.

•	Reflexión acerca del papel
de los diferentes géneros
musicales presentes en la
sociedad.

•	Investigación en torno
a las características
principales de los géneros
musicales propios de su
estado o región.

•	Crea un teatrino con
materiales diversos.

Teatro

•	Identificación de los
elementos que componen
un teatrino.

•	Elaboración del escenario
adecuado para ambientar
una puesta en escena de
marionetas o títeres
con materiales diversos.

•	Explicación acerca de las
diferencias y similitudes
entre la representación en
un teatrino y otros
escenarios.

442

Bloque V

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Utiliza el lenguaje
tridimensional para expresar
en forma libre ideas,
emociones y experiencias.

Artes
visuales

•	Observación de obras
tridimensionales utilizando
algunos elementos del
lenguaje visual.

•	Manifestación de ideas,
emociones y experiencias
a partir de la apreciación
de obras tridimensionales.

•	Creación de un proyecto
tridimensional, utilizando
los elementos del lenguaje
visual para transmitir ideas
y/o emociones.

•	Indagación de obras
tridimensionales en su
entorno para dialogar
sobre la intención creativa
del autor.

•	Elabora una danza colectiva
que integre elementos de
la cultura local, regional o
nacional.

Expresión
corporal
y danza

•	Identificación de la
danza como parte de la
identidad cultural regional
o nacional.

•	Construcción colectiva
de una representación
dancística integrando
elementos de la cultura
local, regional o nacional.

•	Investigación de algunos
componentes culturales
presentes en una danza
o baile de su comunidad o
de otras regiones.

•	Musicaliza textos al
conjuntar palabras y música
en canciones de diversos
géneros.

Música

•	Identificación de la métrica
(número de sílabas) y
acentos en los versos de
canciones de diversos
géneros, así como su
contenido.

•	Consideración de las
diferencias entre las
partes y la estructura de
una canción estrófica:
introducción, estrofas,
coro, puente y final.

•	Adaptación de un texto
nuevo a una melodía ya
existente.

•	Interpretación de
canciones adaptadas.

•	Investigación de
canciones creadas por
compositores de su
estado o región.

•	Realiza el montaje de una
puesta en escena para
títeres o marionetas ante
un público.

Teatro

•	Apreciación de la
intención comunicativa y
los mensajes orales que
se pretenden transmitir en
la obra teatral.

•	Definición general
de las funciones que
cada participante del
grupo tendrá en la
representación de la obra
teatral.

•	Participación en un hecho
escénico de manera
formal ante un público.

•	Explicación de los
diferentes sentimientos
y sensaciones de los
que nos servimos
para participar en una
representación.

•	Reflexión de la
importancia del trabajo
colaborativo.

442 443

Sexto grado

Bloque I

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Valora la importancia del
patrimonio cultural. Artes

visuales

•	Explicación acerca de
las clasificaciones del
patrimonio cultural.

•	Indagación de las
características presentes
en los diferentes tipos de
patrimonio.

•	Discusión colectiva en
torno a la importancia
del patrimonio cultural de
lugares de su interés.

•	Distingue los elementos
básicos de las danzas de
los pueblos originarios
de México y del mundo.

Expresión
corporal
y danza

•	Identificación de las
características de algunas
danzas autóctonas de
México y del mundo.

•	Recreación libre de
danzas autóctonas
de México o del mundo
mediante la creación
de secuencias dancísticas
sencillas.

•	Diferenciación entre alguna
danza autóctona de
México y del mundo.

•	Utiliza la notación musical
convencional en la creación
y ejecución de ritmos,
utilizando los valores de
negra, silencio de negra
y corcheas. Música

•	Identificación auditiva y
gráfica de los valores de
negra (o cuartos), silencio
de negra y corcheas
(u octavos).

•	Distinción de diversos
ejemplos rítmicos donde
se grafiquen y combinen
los valores de negra y
silencio de negra con
corcheas.

•	Ejecución de ejercicios
rítmicos que combinen
negras, silencios de negra
y corcheas, utilizando el
cuerpo o instrumentos de
percusión.

•	Creación de ejercicios
rítmicos que combinen los
valores aprendidos para
registrarlos gráficamente
y ejecutarlos a diferentes
velocidades.

•	Indagación del uso de la
escritura musical como
una valiosa herramienta
de lenguaje y expresión
para compartirla con sus
compañeros.

•	Reflexión de la importancia
de la escritura musical
para difundir, preservar y
conservar las expresiones
musicales.

•	Adapta un mito o una
leyenda de su comunidad
a un género teatral. Teatro

•	Identificación de una
leyenda o un mito de
su comunidad para
reconocer el tema y el
argumento.

•	Adaptación de una
leyenda o un mito a un
género teatral.

•	Reflexión sobre el valor
cultural de mitos y
leyendas que existen en
su comunidad.

444

Bloque II

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Valora la importancia del
patrimonio arquitectónico
de su estado, región o país.

Artes
visuales

•	Identificación de las
características de la
arquitectura patrimonial.

•	Observación de los bienes
muebles e inmuebles de
valor cultural (patrimonio
arquitectónico) que existen
en su comunidad, estado,
región o en el país.

•	Exploración de diversos
espacios arquitectónicos
para identificar la función
que desempeñan en la
actualidad.

•	Realización de una
bitácora personal
acompañada de imágenes
fotográficas donde se
reconstruya la historia de
algunos edificios u obras
arquitectónicas a partir de
testimonios orales de la
gente de su entorno.

•	Investigación en torno
a la manera en que el
patrimonio arquitectónico
ha influido en la sociedad
para reflexionar acerca de
las razones por las que
merece atención, cuidado
y conservación.

•	Distingue los elementos
básicos de los bailes
folclóricos de México y el
mundo.

Expresión
corporal
y danza

•	Identificación de las
características de algunos
bailes folclóricos de
México y el mundo.

•	Recreación libre de bailes
folclóricos del mundo
mediante la creación
de secuencias dancísticas
sencillas.

•	Diferenciación entre algún
baile folclórico del mundo
y otro de México.

•	Canta de manera grupal
diferentes ritmos en el
compás de 2/4.

Música

•	Observación de la relación
que existe entre los
cuartos (o negras) y los
tiempos fuertes y débiles
en el compás de 2/4.

•	Identificación de ejemplos
rítmicos donde se
grafiquen y combinen los
valores de negra y silencio
de negra con corcheas en
el compás de 2/4.

•	Creación y registro de
ritmos en el compás de
2/4 para ejecutarlos en
diferentes velocidades,
utilizando el cuerpo,
objetos o instrumentos
de percusión.

•	Interpretación de
cantos grupales de
repertorio popular,
folclórico o tradicional
escrito en el compás
de 2/4, rescatando las
posibilidades expresivas
del timbre, del ritmo, de la
altura y los matices.

•	Audición de piezas de
diversos géneros escritas
en el compás de 2/4
para distinguirlo auditiva y
musicalmente.

•	Deducción del compás
de 2/4 en la música del
entorno.

•	Participa en las funciones
y tareas establecidas en
una puesta en escena.

Teatro

•	Definición de los roles
de cada uno de los
participantes que integran
una puesta en escena
(guionista, director,
maquillista, escenógrafo,
iluminador, actores,
vestuarista, musicalizador,
etc.), considerando la
adaptación realizada en el
bloque I.

•	Colaboración en una
puesta en escena,
desempeñando algún rol.

•	Reflexión acerca de la
importancia del trabajo
colaborativo en el teatro.

444 445

Bloque III

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Interpreta hechos artísticos
y culturales a través de la
observación de imágenes
y objetos pertenecientes
al patrimonio histórico
tangible.

Artes
visuales

•	Observación de
imágenes artísticas de
diferentes épocas y
lugares para analizar sus
características.

•	Creación de una
obra bidimensional o
tridimensional a partir de
elementos de su entorno
que hagan referencia a
sucesos relevantes de su
comunidad.

•	Recopilación de imágenes
de obra de arte, objetos
o artefactos, películas o
fotografías de diferentes
épocas para comprender
y discutir la importancia
del patrimonio tangible
como parte de la memoria
de un pueblo.

•	Distingue los elementos
básicos de los bailes
populares del mundo.

Expresión
corporal
y danza

•	Identificación de las
características de algunos
bailes populares del
mundo.

•	Recreación libre de bailes
populares del mundo
mediante la creación
de secuencias dancísticas
sencillas.

•	Diferenciación entre bailes
populares de diferentes
lugares del mundo.

•	Incorpora los compases
de 3/4 y 4/4 en el canto y
en la creación de ejercicios
rítmicos.

Música

•	Identificación de los
tiempos fuertes y débiles
empleados en los
compases de 3/4 y 4/4.

•	Observación de distintos
ejemplos rítmicos donde
se grafiquen y combinen
los valores de negra,
silencio de negra y
corcheas en los compases
de 3/4 y 4/4.

•	Creación de ejercicios
rítmicos en los compases
de 3/4 y 4/4 con
los valores rítmicos
aprendidos, registrarlos
gráficamente y ejecutarlos
a diferentes velocidades.

•	Interpretación de
cantos en forma grupal
de repertorio popular,
folclórico o tradicional
escrito en los compases
de 3/4 y 4/4, rescatando
las posibilidades
expresivas del timbre,
el ritmo, la altura y los
matices.

•	Selección de diversas
piezas musicales en los
compases de 3/4 y 4/4.

•	Deducción de los
compases de 3/4 y 4/4
en la música del entorno.

•	Distingue las características
de diferentes personajes en
una obra teatral al diseñar
su vestuario.

Teatro

•	Comparación de las
características de los
personajes que integran la
obra, para identificar qué
vestuarios se requieren
para su caracterización.

•	Creación del vestuario
para los personajes de la
obra adaptada, utilizando
diversos materiales.

•	Reflexión sobre la
importancia que tiene la
caracterización adecuada
de un personaje al
representar la obra.

446

Bloque IV

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Valora la importancia
de conservar y difundir
el patrimonio artístico
mexicano.

Artes
visuales

•	Observación de imágenes
que se consideren
patrimonio artístico.

•	Reinterpretación plástica
de una imagen artística del
patrimonio cultural
mexicano (pinturas,
fotografías y grabados,
entre otras).

•	Investigación de
manifestaciones culturales
y artísticas como
elementos que favorecen
la construcción de
identidad.

•	Discusión acerca de las
formas para conservar
y difundir el patrimonio
artístico de su región.

•	Interpreta libremente un
baile popular mexicano o
latinoamericano.

Expresión
corporal
y danza

•	Selección de un baile
popular mexicano o
latinoamericano a partir
de sus características.

•	Ejecución libre de un
baile popular integrando
los elementos que lo
caracterizan.

•	Indagación sobre los
bailes populares que se
bailan actualmente o en
alguna otra época en su
comunidad.

•	Integra los valores rítmicos
de blanca y redonda para
la creación y ejecución
de acompañamientos en
canciones escritas en el
compás de 4/4. Música

•	Identificación gráfica y
auditiva de los valores
y silencios de blanca y
redonda.

•	Distinción de diferentes
ejemplos rítmicos donde
se grafiquen los valores
y silencios de blanca y
redonda en combinación
con negras, silencios de
negra y corcheas.

•	Ejecución grupal de
acompañamientos
rítmicos sobre canciones
escritas en compás de
4/4 combinando todos
los valores rítmicos
aprendidos.

•	Creación de registros
gráficos de los ritmos
creados y ejecución de
los mismos en diferentes
velocidades.

•	Exposición de ideas
creativas para la
construcción y ejecución
de los acompañamientos
rítmicos.

•	Reconoce la importancia
del espacio en una obra
teatral y lo representa
mediante la construcción
de la escenografía.

Teatro

•	Clasificación de los
componentes de una
puesta en escena para
recrear una atmósfera
mediante la escenografía,
utilizando objetos y
elementos cotidianos.

•	Elaboración de diferentes
escenarios, utilizando
bocetos para representar
una misma situación,
considerando elementos
que apoyen la iluminación
del espacio y la
musicalización.

•	Reflexión acerca de los
lugares de su comunidad
que son representativos
como escenarios de
algún suceso relevante y
cómo han cambiado con
el tiempo.

446 447

Bloque V

Competencia que se favorece: Artística y cultural

Aprendizajes esperados
Lenguaje
artístico

Ejes

Apreciación Expresión Contextualización

•	Reconoce la importancia
de la fotografía y del
video como recursos
documentales para
el resguardo y la
conservación del
patrimonio intangible.

Artes
visuales

•	Observación de
imágenes fotográficas
del patrimonio intangible.

•	Identificación de algunos
ejemplos de patrimonio
intangible (lenguaje,
costumbres, religiones,
leyendas, música, mitos,
comida).

•	Argumentación en torno
a la importancia de
preservar el patrimonio
natural de un lugar,
reconociendo las medidas
necesarias para su
conservación.

•	Investigación sobre el
patrimonio intangible del
lugar y cómo se muestra.

•	Interpreta un baile
folclórico de una región
de México y valora su
importancia como parte
del patrimonio nacional.

Expresión
corporal
y danza

•	Identificación de la
diversidad de bailes en
las distintas regiones
geográficas del país.

•	Interpretación libre de un
baile regional mexicano,
incorporando los
aprendizajes dancísticos
adquiridos durante su
formación.

•	Reflexión de los bailes
folclóricos como parte del
patrimonio nacional.

•	Crea polirritmos
incorporando términos
musicales para indicar la
intensidad de los sonidos.

Música

•	Identificación de los
términos musicales que
designan la dinámica
(o intensidad en el sonido),
utilizando: piano (p),
mezzoforte (mf) y forte (f)
para designar e indicar
los sonidos suaves,
de mediana intensidad
y fuertes, respectivamente.

•	Distinción de la polirritmia
(o ejecución simultánea
de dos o más ritmos
complementarios).

•	Creación de ejemplos
rítmicos en los compases
de 2/4, 3/4, 4/4 donde
se utilicen distintas
dinámicas y los valores
rítmicos aprendidos.

•	Conformación de una
orquesta de percusiones
para la creación y
ejecución simultánea de
distintos ritmos en los
compases de 2/4, 3/4,
4/4, donde se utilicen
distintas dinámicas y
posibles combinaciones
de los valores rítmicos
aprendidos.

•	Discusión acerca de
la importancia del
trabajo colaborativo y
la comunicación para
conformar ensambles
musicales.

•	Realiza la representación
de una obra de teatro ante
un público.

Teatro

•	Recopilación de los
elementos necesarios
para el montaje de la obra
(obra escrita, dirección,
actuación, escenografía,
vestuario, musicalización,
iluminación, etcétera).

•	Selección de un
rol (director, actor,
musicalización, vestuario
y utilería, difusión,
etc.) en la producción
escénica al preparar una
representación teatral.

•	Discusión acerca de la
importancia de cada uno
de los roles y el trabajo
colaborativo necesarios
para la realización de una
puesta en escena.

448

XI.6.	Cuarto periodo escolar, al concluir el tercer grado de secundaria,
entre 14 y 15 años de edad

XI.6.1. Estándares de Español
En este periodo, los estudiantes emplean la lectura como herramienta para seguir

aprendiendo, pero también para comprender su entorno, por lo que seleccionan fuentes

de consulta de acuerdo con sus propósitos y temas de interés, y están en posibilidad de

analizar críticamente la información que generan los medios. La relectura de los textos

es una estrategia para asegurar la interpretación adecuada de su contenido. Los textos pro-

ducidos se organizan de manera tal que resulten adecuados y coherentes con el tipo de

información que desean dar a conocer, integrando diferentes recursos lingüísticos para

expresar temporalidad, causalidad y simultaneidad.

En la comunicación oral expresan y defienden opiniones e ideas de manera ra-

zonada mediante el diálogo como forma privilegiada para resolver conflictos, y echan

mano de recursos discursivos para elaborar una exposición con una intención deter-

minada, sin dejar de respetar otros puntos de vista que recuperen las aportaciones

que les permitan enriquecer su conocimiento. Para ello, emplean la puntuación y la

ortografía de acuerdo con las normas establecidas e identifican fallas ortográficas y

gramaticales en sus textos para corregirlos.

La integración de los estudiantes a la cultura escrita a partir de los elementos y

criterios expuestos en los cuatro periodos escolares, contribuye al logro del perfil de

egreso de la Educación Básica en general y, en específico, a la utilización del lenguaje

oral y escrito para comunicarse con claridad y fluidez, e interactuar en distintos contex-

tos sociales y culturales, argumentando, razonando y analizando.

1. Procesos de lectura

1.1.	 Emplea la lectura como herramienta para seguir aprendiendo y comprender

su entorno.

1.2.	 Selecciona de manera adecuada las fuentes de consulta de acuerdo con sus

propósitos y temas de interés.

1.3.	 Analiza críticamente la información que se difunde por medio de la prensa

escrita, comparando y contrastando las formas en que una misma noticia se

presenta en diferentes medios de comunicación.

1.4.	 Reconoce la importancia de releer un texto para interpretar su contenido.

1.5.	 Identifica la estructura y los rasgos estilísticos de poemas, novelas, obras de

teatro y autobiografías.

1.6.	 Analiza los mensajes publicitarios para exponer de forma crítica los efectos

en los consumidores.

448 449

1.7.	 Utiliza la información de artículos de opinión para ampliar sus conocimientos

y formar un punto de vista propio.

1.8.	 Emplea adecuadamente al leer las formas comunes de puntuación: punto,

coma, dos puntos, punto y coma, signos de exclamación, signos de interro-

gación, apóstrofo, guión y tilde.

2. Producción de textos escritos

2.1.	 Produce textos para expresarse.

2.2.	 Produce textos en los que analiza información.

2.3.	 Escribe textos originales de diversos tipos y formatos.

2.4.	 Produce textos adecuados y coherentes al tipo de información que desea

difundir.

2.5.	 Produce un texto con lógica y cohesión.

2.6.	 Emplea signos de puntuación de acuerdo con la intención que desea expresar.

2.7.	 Comprende la importancia de la corrección de textos para hacerlos claros a

los lectores y mantener el propósito comunicativo.

2.8.	 Usa oraciones subordinadas, compuestas y coordinadas al producir textos

que lo requieran.

2.9.	 Corrige textos empleando manuales de redacción y ortografía para resol-

ver dudas.

2.10.	 Emplea los tiempos y modos verbales de manera coherente.

2.11.	 Usa en la escritura los recursos lingüísticos para expresar temporalidad, cau-

salidad y simultaneidad.

3. Participación en eventos comunicativos orales

3.1.	 Expresa y defiende opiniones e ideas de una manera razonada empleando el

diálogo como forma privilegiada para resolver conflictos.

3.2.	 Utiliza una amplia variedad de modalidades del habla, como las conversacio-

nes informales y discursos formales.

3.3.	 Expone de manera clara y lógica un tema y utiliza un lenguaje adecuado a sus

interlocutores.

3.4.	 Utiliza diversos recursos discursivos para elaborar una exposición con una

intención determinada.

3.5.	 Analiza las estrategias discursivas para seleccionar y aplicar las propias al

participar en discusiones, análisis o debates.

3.6.	 Respeta diversos puntos de vista y recupera las aportaciones de otros para

enriquecer su conocimiento.

450

4. Conocimiento del funcionamiento y uso del lenguaje

4.1.	 Emplea la puntuación y la ortografía de acuerdo con las normas esta-

blecidas.

4.2.	 Identifica fallas ortográficas y gramaticales en textos para corregirlos.

4.3.	 Comprende el contenido de diversos documentos legales y administrativos

para emplearlos en situaciones específicas.

4.4.	 Utiliza adecuadamente nexos y adverbios en textos orales y escritos.

4.5.	 Emplea las fuentes textuales adecuadas para obtener información de distin-

tas disciplinas.

4.6.	 Utiliza adecuadamente los tiempos verbales al producir un texto.

5. Actitudes hacia el lenguaje

5.1.	 Identifica y comparte su gusto por algunos temas, autores y géneros literarios.

5.2.	 Desarrolla disposición por leer, escribir, hablar o escuchar.

5.3.	 Desarrolla una actitud positiva para seguir aprendiendo por medio del lengua-

je escrito.

5.4.	 Emplea el lenguaje para expresar ideas, emociones y argumentos.

5.5.	 Discute sobre una variedad de temas de manera atenta y respeta los puntos

de vista de otros.

5.6.	 Valora la autoría propia y desarrolla autoconfianza como autor u orador.

5.7.	 Emplea el potencial del lenguaje para la resolución de conflictos.

5.8.	 Reconoce y valora las ventajas y desventajas de hablar más de un idioma para

comunicarse con otros, interactuar con los textos y acceder a información.

5.9.	 Reconoce y valora la existencia de otras lenguas que se hablan en México.

5.10.	 Trabaja colaborativamente, escucha y proporciona sus ideas, negocia y toma

acuerdos al trabajar en grupo.

5.11.	 Desarrolla un concepto positivo de sí mismo como lector, escritor, hablante u

oyente; además, desarrolla gusto por leer, escribir, hablar y escuchar.

XI.6.2. Estándares nacionales de habilidad lectora

Objetivo

Propiciar que la lectura se convierta en una práctica cotidiana entre los estudiantes que

cursan la Educación Básica.

450 451

Importancia de la lectura

•	 El desarrollo de la habilidad lectora es una de las claves para un buen aprendi-

zaje en todas las áreas del conocimiento, dentro y fuera de la escuela.

•	 La práctica de la lectura desarrolla la capacidad de observación, atención, concen-

tración, análisis y espíritu crítico, además de generar reflexión y diálogo.

•	 Estudios han probado que un buen desarrollo de la habilidad lectora es uno de

los elementos que aumenta la probabilidad de tener un buen empleo y mejores

salarios.

•	 Mediante la lectura uno puede divertirse, reflexionar, estimular y satisfacer la curio-

sidad sobre los temas de interés.

Habilidad lectora

La lectura involucra dos actividades principales:

•	 Identificación de palabras o “decodificación”.

•	 Comprensión del significado del texto.

−− Es necesario que la lectura sea fluida para que la mente pueda retener una ora-

ción durante suficiente tiempo para comprenderla.

−− Si no hay comprensión no hay lectura, por lo que el lector debe ser capaz de

entender y reflexionar sobre lo que lee.

−− Con el apoyo de diversos especialistas, la sep ha definido estándares que es-

tablecen el número de palabras por minuto que se espera que los alumnos

de Educación Básica puedan leer en voz alta al terminar el grado escolar que

cursan:

Nivel Grado
Palabras leídas

por minuto

Secundaria

1° 135 a 144

2° 145 a 154

3° 155 a 160

−− No se trata de obtener forzosamente los valores máximos, sino el mínimo sufi-

ciente de acuerdo con el grado escolar y buscar, después, la mejora constante;

al mismo tiempo, se debe poner especial énfasis en que los niños comprendan

lo que leen.

452

XI.6.3. Aprendizajes esperados de Español

Primer grado

Bloque I

Práctica social del lenguaje: Elaborar fichas de trabajo para analizar información sobre un tema

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Analiza diferentes materiales de consulta
con el fin de obtener la información
que requiere, considerando la
organización del texto y sus componentes.

•	Elabora fichas de trabajo utilizando
paráfrasis y recursos gráficos.

•	Escribe fichas de trabajo de acuerdo
con propósitos específicos,
y cita convencionalmente los datos
bibliográficos de las fuentes consultadas.

•	Emplea el resumen como un medio
para seleccionar, recuperar y organizar
información de distintos textos.

Comprensión e interpretación

•	Relación entre título, subtítulo, apoyos
gráficos y el texto.

•	Información expuesta en gráficas, tablas,
diagramas, mapas conceptuales, mapas
mentales y cuadros sinópticos, entre
otros.

Búsqueda y manejo de información

•	Selección de materiales diversos sobre
un tema de interés.

•	Ubicación de las ideas centrales y
secundarias de un tema en las fuentes
de consulta.

•	Formas de sintetizar el contenido
de las fuentes consultadas.

•	Paráfrasis y citas textuales.

Propiedades y tipos de textos
•	Características y función del resumen,

paráfrasis y citas.
•	Características y función de las referencias

bibliográficas y fichas de trabajo.

Aspectos sintácticos y semánticos

•	Maneras de organizar la información
en un texto.

•	Empleo de nexos.
•	Uso de analogías y comparaciones.

•	Lista de preguntas para orientar
la búsqueda sobre un tema seleccionado.

•	Selección de materiales de consulta.
•	Esquema de organización

de la información para delimitar
temas y subtemas.

•	Registro en notas de la información
recabada (resúmenes, paráfrasis y citas
textuales).

•	Borrador de las fichas de trabajo
que tenga las siguientes características:
−−Suficiencia de la información.
−−Secuencia lógica de la información
recabada de diversas fuentes.
−−Nexos para introducir ideas.
−−Expresiones para jerarquizar información.
−−Analogías y comparaciones.
−−Referencias bibliográficas consultadas.

Producto final

•	Fichas para elaborar resúmenes.

452 453

Práctica social del lenguaje: Investigar sobre mitos y leyendas de la literatura universal

Tipo de texto: Narrativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características de mitos
y leyendas, establece semejanzas y
diferencias entre ambos tipos de texto.

•	Reconoce la función de mitos y leyendas
en relación con los valores de un grupo
social.

•	Comprende la importancia de la tradición
oral como medio para conocer diversas
culturas.

•	Identifica diferencias entre distintas
versiones de un mismo mito o leyenda
en función del grupo social al que
pertenece.

Comprensión e interpretación

•	Significado de mitos y leyendas.
•	Función del mito y la leyenda como

fuentes de valores culturales de un grupo
social.

•	Diferencias entre las versiones de un
mismo mito o leyenda: lo que varía
y lo que se conserva según la cultura.

•	Temas y personajes recurrentes en los
mitos y leyendas.

Búsqueda y manejo de información

•	Investigación y recuperación de mitos
y leyendas.

Propiedades y tipos de textos
•	Características y función del mito.
•	Características y función de la leyenda.

conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Selección de mitos y leyendas (escritos
y orales).

•	Transcripción de mitos y leyendas
recuperados oralmente.

•	Cuadro comparativo de las características
textuales de los mitos y las leyendas.

•	Discusión sobre distintas versiones
de un mismo mito o leyenda en diferentes
culturas.

•	Compilación de los mitos y leyendas
que reúnan las siguientes características:
−− Índice.
−−Organización en apartados de mitos
y leyendas.
−− Introducción, donde se indique
el propósito, la organización
de los textos y la procedencia de cada
mito y leyenda (fuente de consulta
y origen).

Producto final

•	Compilación de mitos y leyendas para
compartir con otros.

454

Práctica social del lenguaje: Elaborar un reglamento interno del salón

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comprende la función regulatoria
de los reglamentos en las sociedades.

•	Analiza el contenido de reglamentos.

•	Emplea los modos y tiempos verbales
apropiados para indicar derechos y
responsabilidades al escribir reglamentos
para destinatarios específicos.

Comprensión e interpretación

•	Importancia de reconocer el carácter legal
de los documentos que establecen las
normas de comportamiento
en la sociedad.

Propiedades y tipos de textos

•	Características y función de los
reglamentos (biblioteca escolar,
deportivos y tránsito, entre otros).

Aspectos sintácticos y semánticos

•	Tipos de verbos, modos y tiempos
verbales (imperativo, infinitivo o verbos
conjugados en futuro de indicativo)
que se emplean en la redacción
de derechos y responsabilidades
en los reglamentos.

•	Uso de recursos gráficos para organizar
un reglamento (numerales, letras, viñetas
y variantes tipográficas).

conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Discusión sobre la importancia
de los reglamentos y las condiciones para
su elaboración.

•	Reglamentos recopilados para su análisis
(organización del documento, aspectos
que norman, quién lo emite, a quiénes
se dirige, cuándo se emite y su vigencia).

•	Esquema de planificación del reglamento
(lista de los apartados que deberá
contener, enunciación de los derechos,
responsabilidades y sanciones).

•	Borrador de reglamento interno
que cumpla con las siguientes
características:
−−Presentación que describa los
propósitos, destinatarios y apartados
del reglamento.
−−Redacción precisa de las normas,
responsabilidades y sanciones que
se establecen.
−−Uso correcto de recursos gráficos para
organizar el texto.

Producto final

•	Reglamento interno del grupo para
ser expuesto y empleado en el salón
de clases.

454 455

Bloque II

Práctica social del lenguaje: Integrar información en una monografía para su consulta

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta la información contenida
en diversas fuentes de consulta y las
emplea al redactar un texto informativo.

•	Recupera características textuales
de monografías.

•	Utiliza adecuadamente nexos
que organizan, ponderan e introducen
ideas en un texto.

•	Emplea la tercera persona, el impersonal
y la voz pasiva en la descripción de los
objetos o fenómenos.

Comprensión e interpretación

•	Empleo de notas previas en la elaboración
de un texto.

•	Diferencias entre resumen y paráfrasis.
•	Interpretación de la información contenida

en fuentes consultadas.

Búsqueda y manejo de información

•	Referencias bibliográficas incluidas
en el cuerpo del texto y en el apartado
de la bibliografía.

Propiedades y tipos de textos
•	Características y función de las

monografías.

Aspectos sintácticos y semánticos

•	Organización de un texto en párrafos
utilizando oraciones temáticas
y secundarias.

•	Nexos para introducir ideas.
•	Expresiones que ordenan y jerarquizan

información.
•	Presente atemporal en las definiciones

de objetos.
•	Empleo del verbo ser y de otros

verbos copulativos para establecer
comparaciones o analogías al describir.

•	Tercera persona, el impersonal y la voz
pasiva en la descripción de los objetos
o fenómenos.

conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Tema seleccionado para su investigación.
•	Registro de información que sustente la

indagación realizada en diversas fuentes.
•	Planificación de la organización

de la información.
•	Borradores del texto, que integren

las siguientes características:
−−Presenten la información recopilada.
−−Planteen de manera lógica los párrafos
con oraciones temáticas y secundarias.
−−Conclusión del tema.
−−Referencias de las fuentes utilizadas.

Producto final

•	Monografía para integrar en la biblioteca
del salón de clases.

456

Práctica social del lenguaje: Escribir un cuento de ciencia ficción para compartir

Tipo de texto: Narrativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Analiza los recursos literarios y discursivos
empleados en los cuentos de ciencia
ficción.

•	Identifica el papel de la ciencia
y la tecnología en los cuentos de ciencia
ficción.

Comprensión e interpretación

•	El papel de la ciencia y la tecnología
en las narraciones de ciencia ficción.

•	Recursos literarios para provocar
emociones en el lector.

•	Voces narrativas y su efecto.

Propiedades y tipos de textos
•	Función y características del cuento

de ciencia ficción.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Recursos discursivos para lograr un efecto
y un estilo propio.

•	Selección de cuentos de ciencia ficción
para leerlos.

•	Discusión que recupere el papel
de la ciencia y la tecnología en los cuentos
leídos.

•	Planificación de un cuento.
•	Borradores de los cuentos que recuperen

las características del tipo textual.
•	Lectura de los cuentos elaborados.

Producto final

•	Cuentos de ciencia ficción para compartir.

456 457

Práctica social del lenguaje: Debatir posturas sobre una noticia difundida en diferentes medios de comunicación

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Compara el tratamiento de una misma
noticia en distintos medios
de comunicación.

•	Recupera los datos de las fuentes
consultadas al analizar una noticia.

•	Argumenta sus puntos de vista al analizar
una noticia y expresa su opinión sobre los
hechos referidos.

•	Utiliza las tecnologías de la información
y comunicación (TIC) como fuente
de consulta.

Comprensión e interpretación

•	Diferencias entre hechos y opiniones
en noticias.

•	Formas de destacar las noticias
en los medios de comunicación.

•	Formas de referirse a los sucesos
en los distintos medios.

•	Argumentos para fundamentar opiniones.

Búsqueda y manejo de información

•	Selección de noticias en diferentes medios
de comunicación.

•	Uso de las tecnologías de la información
y comunicación (TIC) como fuente
de consulta.

Propiedades y tipos de textos
•	Organización y función del debate.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Estrategias para expresar una opinión
fundamentada.

•	Recursos discursivos para persuadir.

•	Selección de un hecho difundido
en diferentes medios.

•	Registro del seguimiento de la noticia
en un cuadro que concentre la información
obtenida en las fuentes consultadas.

•	Notas para guiar el debate que consideren
los siguientes elementos:
−−Postura tomada respecto a la noticia.
−−Argumentos del análisis de la noticia.

Producto final

•	Debate sobre los distintos tratamientos
de la notica en los medios de
comunicación.

458

Bloque III

Práctica social del lenguaje: Exponer los resultados de una investigación

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Selecciona información de un tema para
presentarla en una exposición.

•	Organiza la información para guiar
su intervención.

•	Emplea los recursos discursivos
y prosódicos necesarios para mantener
la atención de la audiencia al exponer
oralmente los resultados
de una investigación.

•	Uso de las TIC como recurso expositivo
y fuente de información.

Comprensión e interpretación

•	Valoración de la información
de distintas fuentes de consulta.

•	Recursos discursivos al exponer
de manera oral.

•	Efecto de los recursos prosódicos
(entonación, volumen y pausas), y la
expresión corporal del expositor para
captar la atención de la audiencia.

Búsqueda y manejo de información

•	Información pertinente para la
presentación oral y los apoyos visuales.

•	Información necesaria para elaborar
un guión de apoyo.

•	Representación gráfica de información
(tablas, gráficas, cuadros, mapas).

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Interacción oral en contextos formales.
•	Consideración del tipo de audiencia

al planificar una exposición.

•	Selección de información consultada
en distintas fuentes para realizar
una exposición.

•	Discusión sobre las características
deseables de la exposición oral para
elaborar una rúbrica.

•	Guión de apoyo con las ideas centrales
de la exposición y las indicaciones para
el uso de los apoyos visuales.

•	Apoyos visuales que presenten
los resultados de la investigación.

Producto final

•	Exposición de los resultados
de la investigación ante el grupo.

458 459

Práctica social del lenguaje: Leer y escribir poemas tomando como referente los movimientos de vanguardia

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características generales
y algunos de los poetas más
representativos de las poesías
de vanguardia del siglo XX.

•	Analiza el lenguaje figurado y el efecto
de los recursos sonoros y gráficos
en los poemas.

•	Emplea recursos literarios para plasmar
estados de ánimo y sentimientos
en la escritura de poemas.

Comprensión e interpretación

•	Interpretación y valoración de temas
y sentimientos abordados en poemas.

•	Representación de emociones mediante
el lenguaje.

•	Aportes de la poesía de vanguardia
del siglo XX.

•	Intención y temas que abordan
los poemas del movimiento de vanguardia
del siglo XX.

Propiedades y tipos de textos
•	Características de los caligramas, haikús

y la poesía concreta.
•	Empleo del espacio gráfico en los poemas

de vanguardia.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Verbos, adjetivos y sustantivos para crear
un efecto literario.

•	Recursos literarios empleados
en la escritura de poemas.

•	Lectura y análisis colectivo de poemas
de vanguardia seleccionados.

•	Sistematización de las características
identificadas de la poesía de vanguardia
del siglo XX.

•	Borradores de los poemas, que cumplan
con las características y estructura
de la poesía de vanguardia.

Producto final

•	Lectura y exposición gráfica
de los poemas que escribieron
los alumnos.

460

Práctica social del lenguaje: Escribir cartas formales que contribuyan a solucionar un problema de la comunidad

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características y función
de las cartas formales.

•	Emplea las cartas formales como medio
para realizar aclaraciones, solicitudes
o presentar algún reclamo, considerando
el propósito y el destinatario.

•	Recupera información que le permita
sustentar una aclaración, petición
o reclamo.

Comprensión e interpretación

•	Situaciones derivadas
de una problemática determinada.

•	Argumentos para sustentar solicitudes,
demandas o aclaraciones.

Propiedades y tipos de textos
•	Características y función de las cartas

formales.
•	Expresiones formales y de cortesía

en las cartas.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Organización de la información
en los párrafos de la carta (antecedentes,
planteamiento del problema, exposición
de motivos o explicaciones, petición).

•	Empleo de lenguaje formal.
•	Abreviaturas usuales en las cartas.

•	Problema o necesidad en la comunidad
para solicitar su solución por medio
de una carta formal.

•	Información sobre el problema
o la necesidad.

•	Discusión para identificar al destinatario.
•	Borradores de carta formal donde

se exponga claramente el problema
o necesidad por resolver, sus
antecedentes, situación vigente
y la petición.

Producto final

•	Carta formal para remitirla a la instancia
correspondiente.

460 461

Bloque IV

Práctica social del lenguaje: Escribir un informe de investigación científica para estudiar

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características y función
de un informe de investigación.

•	Sistematiza la información acerca
de un proceso estudiado.

•	Emplea nexos para establecer relaciones
temporales.

•	Emplea recursos gramaticales
que confieren cohesión al texto.

Comprensión e interpretación

•	Tratamiento de información en esquemas,
diagramas, gráficas, tablas, ilustraciones.

Propiedades y tipos de textos
•	Características y función de los informes

de investigación.

Búsqueda y manejo de información

•	Formas de organizar el informe.

Conocimiento del sistema de escritura
y ortografía

•	Punto para separar las ideas en párrafos
y oraciones, punto y seguido y los nexos
coordinantes para organizar las ideas
dentro de los párrafos.

•	La coma en la organización
de enumeraciones y construcciones
coordinadas.

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Coordinación como estrategia para añadir
elementos gramaticalmente equivalentes
(concordancia adjetiva y verbal).

•	Nexos temporales (luego, después,
primero, antes).

•	Recursos para asegurar la coherencia
y cohesión de un texto.

•	Recurrencia de los términos como recurso
para evitar la ambigüedad.

•	Notas con la información de un proceso
estudiado en la asignatura de Ciencias.

•	Revisión de modelos de informes
de investigación.

•	Cuadros, mapas, tablas, diagramas
que apoyan el contenido del informe.

•	Borradores del informe.

Producto final

•	Informe de investigación para estudiar.

462

Práctica social del lenguaje: Conocer la lírica tradicional mexicana

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el significado de textos
de la lírica tradicional y emplea los
recursos prosódicos para leerlos
en voz alta.

•	Identifica algunas de las características de
los textos de la lírica tradicional mexicana.

•	Conoce y valora la riqueza lingüística
y cultural de México por medio de la lírica
tradicional.

Comprensión e interpretación

•	Significado del contenido de los textos
de la lírica tradicional mexicana.

•	Recursos lingüísticos empleados
en la lírica tradicional mexicana.

Propiedades y tipos de textos
•	Características de la lírica tradicional

(temáticas y lenguaje empleado).
•	Recursos literarios de la lírica tradicional

en la creación de significados.
•	Recursos prosódicos que se requieren

para leer en voz alta.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Selección y lectura de textos
correspondientes a la lírica tradicional
mexicana (refranes, canciones, coplas,
entre otros).

•	Discusión de las características de los
textos leídos.

•	Análisis del contenido de los textos:
−−Significado.
−−Uso del lenguaje.
−−Temas que abordan.
−−Relación que guarda con el contexto
histórico y social.

•	Selección de un tema de actualidad
que se desarrollará en un texto,
retomando las características de la lírica
tradicional mexicana.

•	Borradores de los textos elaborados
por los alumnos que rescaten algunas
de las características de la lírica
tradicional.

Producto final

•	Textos líricos para compartir
con la comunidad escolar.

462 463

Práctica social del lenguaje: Analizar el contenido de programas televisivos

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Analiza el contenido de los programas
televisivos y argumenta su opinión.

•	Establece criterios para el análisis
de la información en programas
televisivos.

•	Evalúa la influencia de los programas
televisivos en las personas.

Comprensión e interpretación

•	Propósitos de los programas televisivos.
•	Interpretación de los programas

televisivos.
•	Formas de argumentar en un texto.

Búsqueda y manejo de información

•	Formas de registrar el seguimiento
de los programas televisivos.

Propiedades y tipos de textos
•	Características y función de los textos

argumentativos.

Aspectos sintácticos y semánticos

•	Concordancia adjetiva y verbal.
•	Recursos que sirven para asegurar

la coherencia y cohesión de un texto.
•	Recursos discursivos para

la argumentación.

•	Selección de los programas
que se analizarán en el grupo.

•	Criterios para el análisis de los programas.
•	Registro del seguimiento a los programas.
•	Discusión del contenido de los programas

televisivos y su impacto en las personas.
•	Borradores de textos argumentativos

con recomendaciones y críticas a los
programas a partir del análisis realizado.

Producto final

•	Textos argumentativos sobre
los programas televisivos analizados para
su publicación.

464

Bloque V

Práctica social del lenguaje: Adaptar una obra de teatro clásico al contexto actual

Tipo de texto: Dramático

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características estructurales
de las obras de teatro.

•	Discrimina los elementos esenciales
de una obra de teatro para adaptarla.

•	Emplea signos de puntuación
y acotaciones al escribir el guión
de una obra de teatro.

Comprensión e interpretación

•	Características psicológicas
de los personajes de una obra de teatro.

•	Diálogos y formas de intervención
de un personaje en la trama.

•	Elementos esenciales que deben
conservarse al adaptar una obra de teatro.

•	Cambios requeridos al adaptar una obra
de teatro.

Propiedades y tipos de textos
•	Características de las obras de teatro

clásico.

Conocimiento del sistema de escritura
y ortografía

• Signos de puntuación en los textos
dramáticos (guiones, dos puntos,
paréntesis, signos de interrogación
y de admiración).

Aspectos sintácticos y semánticos

•	Estrategias lingüísticas para crear
características definidas de personajes
en obras de teatro a partir de sus
diálogos.

•	Selección de obras de teatro clásico para
leerlas.

•	Discusión acerca de las características
del contexto social de la obra original
y las posibilidades de cambio al contexto
actual.

•	Planificación de la adaptación
de la obra de teatro (trama, personajes,
ambientación).

•	Borradores del guión de la adaptación que
cumpla con las siguientes características:
−−Recupere elementos de la obra original.
−−Estructurada en actos y escenas.
−−Evidencie las características psicológicas
de los personajes a través
de los diálogos.
−−Describa el ambiente de la obra
empleando acotaciones.

Producto final

•	Obra de teatro adaptada para
representarla frente a la comunidad
escolar.

464 465

Práctica social del lenguaje: Difundir información sobre la influencia de las lenguas indígenas en el español de México

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica y valora la variedad cultural
y lingüística del país.

•	Reconoce la influencia de las lenguas
indígenas como parte de la riqueza
del español actual.

•	Reconoce que las lenguas indígenas
de México tienen un valor en la identidad
nacional.

Comprensión e interpretación

•	Palabras de algunas lenguas originarias
que forman parte del vocabulario
del español actual.

•	El multilingüismo como una manifestación
de la diversidad cultural en México.

•	La riqueza de la interacción entre culturas
y lenguas.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Discusión sobre la influencia
de las lenguas indígenas en el español
actual de México.

•	Recopilación de palabras de origen
indígena empleadas en el español para
valorar su influencia en el vocabulario
actual.

•	Notas que recuperen información sobre
aspectos culturales de los pueblos
a los que pertenecen las palabras
recopiladas.

•	Planificación de un periódico mural para
comunicar su investigación.

Producto final

•	Periódico mural con información para
compartir con la comunidad escolar
sobre los pueblos originarios de México.

466

Segundo grado

Bloque I

Práctica social del lenguaje: Analizar y comparar información sobre un tema para escribir artículos

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Contrasta las distintas formas de tratar
un mismo tema en diferentes fuentes.

•	Integra la información de distintas fuentes
para producir un texto propio.

•	Emplea explicaciones, paráfrasis,
ejemplos, repeticiones y citas para
desarrollar ideas en un texto.

Comprensión e interpretación

•	Formas de tratar un mismo tema
en distintas fuentes.

•	Función de las referencias cruzadas para
contrastar y complementar información.

Búsqueda y manejo de información

•	Integración de la información de diversas
fuentes en la redacción de un texto
propio.

•	Modos de plantear y explicar las ideas
en diferentes textos.

•	Estrategias para argumentar opiniones.

Propiedades y tipos de textos

•	Características y función de las referencias
bibliográficas.

•	Características y función de las revistas
temáticas.

Conocimiento del sistema
de escritura y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Recursos empleados para desarrollar
las ideas en los párrafos (ejemplos,
repeticiones, explicaciones y comentarios,
citas).

•	Expresiones y nexos que ordenan
la información dentro del texto o
encadenan argumentos (pero, aunque,
sin embargo, aun, a pesar de, entre otros).

•	Lista de preguntas para guiar la búsqueda
de información acerca de un tema.

•	Información recopilada en diversas
fuentes.

•	Cuadro comparativo de la información
presentada en las diferentes fuentes
de información.

•	Notas que recuperen ideas centrales
del tema investigado.

•	Fichas bibliográficas que recuperan
los datos de los textos de consulta.

•	Borradores de un artículo que cumpla
con las características propias del texto.

•	Planificación de la organización
de una revista.

Producto final

•	Revista temática que contenga
los artículos de los alumnos
que se publicarán.

466 467

Práctica social del lenguaje: Analizar y comentar cuentos de la narrativa latinoamericana

Tipo de texto: Narrativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Analiza el ambiente y las características
de los personajes de cuentos
latinoamericanos.

•	Identifica las variantes sociales, culturales
o dialectales utilizadas en los textos
en función de la época y lugares descritos.

•	Identifica los recursos empleados para
describir aspectos espaciales
y temporales que crean el ambiente
en un cuento.

•	Elabora comentarios de un cuento a partir
de su análisis e interpretación.

Comprensión e interpretación

•	Lenguaje en el cuento latinoamericano
(variantes del español, uso de
extranjerismos e indigenismos).

Propiedades y tipos de textos
•	Características del cuento

latinoamericano.
•	Características y función del comentario

literario.

Conocimiento del sistema de escritura y
ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Recursos utilizados para desarrollar las
ideas en los párrafos y argumentar los
puntos de vista.

•	Lectura de los cuentos seleccionados.
•	Discusión acerca de las variantes sociales,

culturales y lingüísticas del español
identificadas en los cuentos leídos.

•	Lista con las características
de los cuentos latinoamericanos:
−−Ambiente social.
−−Características de los personajes.
−−El lenguaje y su relación con el contexto
social.

•	Investigación sobre el significado
de extranjerismos y variantes del español
identificados en los cuentos.

•	Borradores de comentarios acerca
del cuento que leyeron, que contengan:
−−Apreciaciones acerca del cuento
o de los cuentos leídos.
−−Razones por las que seleccionó cada
cuento (cuáles fueron los pasajes
que más llamaron la atención y por qué,
qué valores se tratan en el cuento, y cuál
es su opinión respecto a éstos).
−−Análisis sobre el tipo de lenguaje
que emplean los autores.

Producto final

•	Comentarios por escrito respecto
de los cuentos leídos.

468

Práctica social del lenguaje: Analizar documentos sobre los derechos humanos

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta documentos sobre los derechos
humanos y reconoce su importancia
en la regulación de las sociedades.

•	Identifica los documentos nacionales
e internacionales sobre los derechos
humanos.

•	Identifica los modos y tiempos verbales
que se utilizan en los documentos
nacionales e internacionales sobre
los derechos humanos.

Comprensión e interpretación

•	Significado de las recomendaciones
contenidas en los documentos
que garantizan los derechos de las
personas.

Búsqueda y manejo de información

•	Identificación y selección de documentos
nacionales e internacionales sobre
derechos y responsabilidades de los
ciudadanos.

Propiedades y tipos de textos
•	Marcas gráficas para ordenar los artículos

y apartados (números romanos y
arábigos, letras y viñetas).

Conocimiento del sistema de escritura y
ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Formas de redactar los documentos
que establecen derechos y obligaciones:
modos y tiempos verbales, y terminología
técnica que se emplea.

•	Modos verbales (indicativo, subjuntivo
e imperativo).

•	Uso y función de los verbos en infinitivo
(deber, poder, tener que y haber que,
entre otros).

•	Discusión sobre la importancia
de los documentos nacionales
e internacionales que plantean
los derechos humanos.

•	Lista con los títulos de los documentos
clasificados por grupo que atiende.

•	Información de los distintos documentos
revisados.

•	Bocetos de los carteles con las siguientes
características:
−− Información organizada en orden
de importancia.
−−Apoyos gráficos y visuales para atraer
la atención de lectores: información
relevante, títulos atractivos, imágenes
y marcas gráficas.
−−Adaptación de información
a la audiencia seleccionada.
−−Gramática y ortografía convencionales.
−− Inclusión de referencias
documentales y bibliográficas.

Producto final

•	Jornada de difusión sobre la importancia
de los derechos humanos a través
de la presentación de carteles.

468 469

Bloque II

Práctica social del lenguaje: Participar en mesas redondas

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Revisa y selecciona información de
diversos textos para participar en una
mesa redonda.

•	Argumenta sus puntos de vista y utiliza
recursos discursivos al intervenir en
discusiones formales para defender sus
opiniones.

•	Recupera información y puntos de vista
que aportan otros para integrarla a la
discusión y llegar a conclusiones sobre
un tema.

Comprensión e interpretación

•	Diferencias entre la información
sustentada en datos o hechos y la basada
en opiniones personales.

Búsqueda y manejo de información

•	Recopilación y selección de información
sobre un tema para participar en una
mesa redonda.

Propiedades y tipos de textos

•	Características y función de las mesas
redondas.

•	Función del expositor, moderador y
audiencia en las mesas redondas.

Aspectos sintácticos y semánticos

•	Estrategias discursivas que se utilizan para
argumentar puntos de vista y persuadir a
la audiencia.

•	Empleo del lenguaje formal.

•	Selección y recopilación de información
de un tema de interés.

•	Notas que recuperen información
relevante sobre el tema investigado,
donde el alumno desarrolle sus ideas.

•	Planificación de la mesa redonda:
−−Definición de los propósitos y temas
que se abordarán.
−−Distribución del tiempo y asignación
de roles.

•	Discusión sobre los roles de los
participantes en las mesas redondas.

Producto final

•	Mesas redondas con distribución de roles
en las que participe todo el grupo.

470

Práctica social del lenguaje: Escribir variantes de aspectos de un mismo cuento

Tipo de texto: Narrativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Modifica las características de los
diferentes aspectos en función de la
historia que presenta un cuento original.

•	Modifica la estructura del cuento e
identifica sus implicaciones en el efecto
que causa.

•	Emplea recursos lingüísticos para describir
personajes, escenarios y situaciones.

Comprensión e interpretación

•	Características de los distintos elementos
de un cuento.

•	 Efectos que causan las modificaciones en
los cuentos.

Conocimiento del sistema de escritura y
ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Relación entre la descripción, las
secuencias de acción y el diálogo en la
construcción de la narración.

•	Importancia de variar el vocabulario para
describir y nombrar personajes, objetos y
situaciones.

•	Recursos lingüísticos para describir
personajes, escenarios y situaciones en
cuentos.

•	Lectura de cuentos.
•	Cuentos seleccionados para trabajar.
•	Cuadro descriptivo con los efectos de

las modificaciones a una misma historia
(estructura y trama del cuento, diferencias
en la caracterización de los personajes,
atmósfera, situaciones y contexto).

•	Planificación de un cuento para reescribir
con las modificaciones propuestas.

•	Borradores de las versiones de los
cuentos que cumplan con las siguientes
características:
−−Trama interesante.
−−Empleo de voces narrativas.
−−Vocabulario diverso en la descripción de
objetos, ambientes y situaciones.
−−Descripción de la atmósfera y los
escenarios.
−−Caracterización de los personajes.

Producto final

•	Compendio de variaciones de un cuento
escrito por los alumnos.

470 471

Práctica social del lenguaje: Investigar sobre las variantes léxicas y culturales de los pueblos hispanohablantes

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica que una misma expresión
o palabra puede tener distintos
significados, en función del contexto social
y geográfico.

•	Reconoce la importancia del respeto
a la diversidad lingüística.

•	Identifica la variedad léxica de los pueblos
hispanohablantes como parte de la
riqueza lingüística y cultural del español.

Comprensión e interpretación

•	Comprende las variantes léxicas que se
usan en los pueblos hispanohablantes.

Propiedades y tipos de textos

•	Características y función de las tablas
comparativas.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

•	Búsqueda y selección de textos, orales y
escritos, que den cuenta de las diferentes
formas de nombrar objetos en los pueblos
hispanohablantes.

•	Lista de palabras y expresiones que
se utilizan en diferentes regiones
hispanohablantes organizadas en campos
semánticos.

•	Investigación sobre cómo se nombran los
objetos en distintas regiones.

•	Borrador de la tabla comparativa de las
distintas maneras de nombrar un objeto
en los pueblos hispanohablantes.

Producto final

•	Tabla comparativa de las palabras
utilizadas en diferentes pueblos
hispanohablantes.

472

Bloque III

Práctica social del lenguaje: Elaborar ensayos literarios sobre temas de interés de la literatura

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica semejanzas y diferencias
en la manera de tratar un mismo
tema en distintos géneros y autores
en textos literarios.

•	Emplea el ensayo como medio para
plasmar su análisis y posicionar su punto
de vista acerca de un tema.

•	Identifica el uso del lenguaje
en el tratamiento de un tema en diferentes
textos literarios.

Comprensión e interpretación

•	Tratamiento de un mismo tema
en diferentes textos.

•	Diferencias, semejanzas y elementos
que se mantienen en el tratamiento
de un tema en distintos textos.

Búsqueda y manejo de información

•	Términos empleados para nombrar,
describir y recrear un tema.

•	Formas de organizar el ensayo.

Propiedades y tipos de textos

•	Características y función del ensayo
(con opiniones personales sólidas
y suficientemente documentadas).

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Recursos literarios empleados
en las descripciones de un mismo tema
(comparación, paralelismo, hipérbole
y metáfora, entre otros).

•	Recursos discursivos (ironía, persuasión
y carga emotiva, entre otros).

•	Selección de tema de estudio literario
de interés.

•	Recopilación y selección de diversos
textos para analizar el tratamiento
del tema.

•	Notas sobre las semejanzas y diferencias
en el tratamiento del tema en diferentes
autores.

•	Borradores de ensayos sobre el tema
elegido, que recuperen la información
y las opiniones construidas.

Producto final

•	Ensayos para leer y discutir
en el grupo.

472 473

Práctica social del lenguaje: Escribir la biografía de un personaje

Tipo de texto: Narrativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Selecciona datos y sucesos más
importantes de la vida de un personaje.

•	Utiliza adecuadamente recursos
lingüísticos, modos y tiempos verbales,
la redacción de biografías.

•	Emplea sinónimos y pronombres para
referirse a los objetos que se mencionan
reiteradamente.

•	Empleo de adjetivos, participios
y aposiciones en la descripción de los
personajes.

Comprensión e interpretación

•	Pasajes y sucesos más relevantes de la
vida de un personaje.

Búsqueda y manejo de información

•	Información de distintas fuentes para
complementar la descripción de un mismo
suceso.

Propiedades y tipos de textos
•	Características y función de las biografías.

Aspectos sintácticos y semánticos

•	Tiempo pasado para narrar los sucesos
y el copretérito para describir situaciones
de fondo o caracterizar personajes.

•	Contraste entre funciones semánticas
del presente simple del indicativo: habitual,
histórico, atemporal.

•	Expresiones para indicar sucesión
y simultaneidad, y relaciones de causa y
efecto.

•	Adjetivos, participios y aposiciones en la
descripción de los personajes.

•	Estructura y funciones del complemento
circunstancial.

•	Variación de las expresiones para referirse
a los objetos que aparecen reiteradamente
en un texto (uso de expresiones sinónimas
y pronombres).

•	Lista de preguntas de aspectos
interesantes acerca de la vida de un autor
literario.

•	Selección de las fuentes de información
sobre la vida del personaje (fuentes
directas o documentales, según el
personaje de que se trate).

•	Reconstrucción, a través de esquemas
o líneas del tiempo, de la vida de la
persona que recuperen los datos más
relevantes de la indagación realizada
(época, principales sucesos de su vida,
hechos históricos paralelos, principales
personas que influyeron en su vida).

•	Borradores de la biografía que cumplan
con las características del tipo textual.

Producto final

•	Biografías para compartir con otros.

474

Práctica social del lenguaje: Analizar y elaborar caricaturas periodísticas

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la caricatura como una forma de
presentar una noticia en la prensa escrita.

•	Reconoce la influencia de la caricatura y el
efecto que causa en la sociedad.

•	Adopta una postura crítica sobre la forma
en que se presentan las noticias en la
caricatura periodística.

Comprensión e interpretación

•	Tipo de mensajes que presentan las
caricaturas (explícitos e implícitos).

•	La caricatura como recurso de la prensa
escrita para dar relevancia a una noticia.

•	Recursos que ocupa el autor de la
caricatura para expresar su postura.

Propiedades y tipos de textos
•	Características y función de la caricatura

periodística.

Aspectos sintácticos y semánticos

•	Función de las onomatopeyas.
•	Síntesis del lenguaje escrito.

•	Recortes de caricaturas periodísticas
seleccionadas.

•	Análisis del contenido y características de
las caricaturas seleccionadas.

•	Clasificación de las caricaturas por los
temas que abordan.

•	Discusión del tipo de mensajes que
presentan las caricaturas (explícitos e
implícitos).

•	Noticia seleccionada para caricaturizarla.
•	Bocetos de las caricaturas.

Producto final

•	Muestra de caricaturas periodísticas.

474 475

Bloque IV

Práctica social del lenguaje: Elaborar reportes de entrevista como documentos de apoyo al estudio

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica las características
de las entrevistas y su función como
fuente de información.

•	Discrimina la información que debe
incluir en un reporte de entrevista y
emplea el diálogo directo y la narración
al redactarlo.

•	Respeta la integridad del entrevistado
durante la entrevista y al elaborar
el informe de ésta.

Comprensión e interpretación

•	Adaptación del lenguaje en función
del entrevistado.

•	Diferencias entre el diálogo formal
e informal en situaciones comunicativas.

Búsqueda y manejo de información

•	Formas de recuperar la información
obtenida por medio de entrevistas (cita
textual, paráfrasis y resumen).

•	Formas de estructurar preguntas para
obtener la información requerida.

Propiedades y tipos de textos

•	Características y función de las entrevistas
como fuente de información.

•	Organización del contenido del reporte
de entrevista según su estilo
predominante: directo o indirecto
(marcas para indicar el diálogo,
los participantes y las citas textuales
en el cuerpo del reporte).

Conocimiento del sistema de escritura
y ortografía

•	Signos de puntuación más frecuentes
en los reportes de entrevistas (guiones,
comillas, paréntesis, signos de
interrogación y de admiración).

•	Lista de temas de interés para realizar
una entrevista.

•	Información acerca del tema.
•	Modelos de entrevistas (impresas

o audiovisuales).
•	Propuesta de entrevistado para obtener

información sobre un tema.
•	Guión de entrevista.
•	Notas y/o grabación de la entrevista.
•	Borradores del reporte de entrevista

con la información obtenida.

Producto final

•	Reporte de la entrevista como documento
de apoyo para actividades de estudio.

476

Práctica social del lenguaje: Reseñar una novela para promover su lectura

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el significado de una novela.

•	Identifica la función de las reseñas
literarias como recurso para difundir
una obra.

•	Utiliza recursos discursivos para generar
el interés del lector.

•	Emplea algunos aspectos clave
de la historia, y datos sobresalientes del
autor al redactar una reseña.

Comprensión e interpretación

•	Sentido general de una obra para
plasmarlo en una reseña.

•	Relación de los personajes principales y
secundarios con la trama.

Propiedades y tipos de textos

•	Características y función de la reseña
literaria.

•	Características de las novelas.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Formas de referirse a los autores y textos
en las reseñas.

•	Estrategias discursivas para despertar
el interés del lector (qué decir, qué sugerir
y qué callar para intrigar al lector e invitarlo
a leer el texto reseñado).

•	Discusión sobre el contenido de novelas
previamente leídas.

•	Lista con las características
de reseña literaria a partir de
la lectura de diferentes modelos.

•	Esquema con los aspectos que se desea
resaltar en la reseña (organización
de la trama, características de los
personajes, datos del autor, tema
que trata, época o contexto, pasajes
interesantes del texto, referencia
bibliográfica).

•	Borradores de la reseña literaria
que cumplan con las características
propias del texto.

Producto final

•	Reseñas de novelas para publicarlas.

476 477

Práctica social del lenguaje: Leer y escribir reportajes para su publicación

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica los propósitos y el punto de vista
del autor en reportajes leídos.

•	Identifica las características y función
de los reportajes.

•	Integra información de diversas fuentes
al escribir un reportaje, y atiende
las características del tipo de texto.

Comprensión e interpretación

•	Diferencias entre opiniones, hechos
y argumentos.

•	Formas de reconstruir un hecho
o situación sin perder su sentido.

Búsqueda y manejo de información

•	Diferencias entre cita textual y paráfrasis.

Propiedades y tipos de textos

•	Características y función de los reportajes.
•	Uso de marcas gráficas en los reportajes

(comillas, paréntesis, puntos suspensivos,
títulos, subtítulos).

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Discurso directo e indirecto.
•	Voces narrativas del reportaje.
•	Formas discursivas para abordar

los hechos en un reportaje.
•	Formas de incluir los testimonios

en los reportajes.

•	Lectura de reportajes.
•	Discusión sobre los reportajes para

elaborar una lista de sus características.
•	Selección de un tema de interés para

elaborar un reportaje.
•	Recopilación de información sobre el tema

a través de entrevistas, encuestas, fuentes
hemerográficas y bibliográficas.

•	Notas con la información recabada.
•	Registro de las fuentes consultadas

mediante fichas bibliográficas.
•	Planificación del reportaje.
•	Borradores del reportaje que cumplan

con las características propias del texto.

Producto final

•	Reportajes para compartir
con la comunidad escolar.

478

Bloque V

Práctica social del lenguaje: Realizar una crónica de un suceso

Tipo de texto: Narrativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características y función de la
crónica y las recupera al narrar un suceso.

•	Emplea referencias de tiempo, espacio
y persona al redactar una crónica.

•	Emplea recursos lingüísticos y discursivos
al redactar una crónica.

Comprensión e interpretación

•	Tipo de lenguaje y temas abordados
en las crónicas.

•	Orden cronológico de la información.
•	Referencias de tiempo, espacio y persona.

Búsqueda y manejo de información

•	Información de distintas fuentes para
integrar la descripción de un suceso.

Propiedades y tipos de textos

•	Características y función de la crónica.

Aspectos sintácticos y semánticos

•	Recursos lingüísticos que expresan
sucesión, simultaneidad y causalidad.

•	Tiempo pasado para narrar los sucesos
y el copretérito para describir situaciones.

•	Contraste entre funciones semánticas
del presente simple del indicativo: habitual,
histórico, atemporal.

•	Adjetivos, participios y aposiciones
en la descripción de personajes.

•	Estructura y funciones del complemento
circunstancial.

•	Uso de expresiones sinónimas
y pronombres para referirse a los objetos
que aparecen reiteradamente en un texto.

•	Lectura de crónicas.
•	Discusión sobre las crónicas para elaborar

un esquema con sus características.
•	Discusión sobre sucesos de interés

personal para la elaboración de crónicas.
•	Recuperación de información sobre

el suceso a través de notas.
•	Planificación de la crónica.
•	Borradores de las crónicas que cumplan

con las características del tipo textual.

Producto final

•	Crónica de un suceso relevante para
compartir.

478 479

Práctica social del lenguaje: Elaborar una carta poder

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Interpreta el contenido de la carta poder
y reconoce su carácter legal.

•	Redacta una carta poder en los términos
legales y temporales que preserven
su seguridad.

•	Analiza los términos legales de la carta
poder y las consecuencias que se derivan
de éstos.

•	Valora la importancia de contar con una
firma estable como recurso para acreditar
su identidad.

Comprensión e interpretación

•	Información que se requiere
en los documentos legales
y administrativos, y las razones
de su inclusión.

•	Relevancia de contar con una firma
estable.

•	Formas de referirse a las personas
que suscriben una carta poder.

•	Formas de redactar los términos
en una carta poder.

Propiedades y tipos de textos

•	Características y función de la carta poder.

Conocimiento del sistema de escritura
y ortografía

•	Importancia de la escritura sistemática
de los nombres propios.

Aspectos sintácticos y semánticos

•	Modo, tiempo y voz de los verbos
en cartas poder.

•	Términos especializados que caracterizan
los documentos legales y los verbos
mediante los cuales se establecen
las obligaciones y responsabilidades.

•	Recopilación y lectura de cartas poder
para diferentes situaciones.

•	Discusión y análisis sobre los usos
y las situaciones donde se emplea
una carta poder.

•	Cuadro donde se identifiquen:
−−Derechos y responsabilidades
que se contraen al firmar una carta poder.
−− Implicaciones del incumplimiento
de los términos que se establecen.
−−Situaciones en que se aplica.
−−Tipo de documento que acompaña
la carta poder.
−−Requisitos para su llenado (información
correcta en los campos que correspondan
y cancelación de los espacios
en blanco).

Producto final

•	Borradores de carta poder en donde
se verifique la redacción de los términos
legales.

480

Tercer grado

Bloque I

Práctica social del lenguaje: Elaborar un ensayo sobre un tema de interés

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Conoce las características y función
de los ensayos.

•	Contrasta la información obtenida
en distintos textos y la integra para
complementarla.

•	Reconoce el punto de vista del autor
y diferencia entre datos, opiniones y
argumentos en un texto.

•	Argumenta sus puntos de vista
respecto al tema que desarrolla
en un ensayo y lo sustenta con
información de las fuentes consultadas.

Comprensión e interpretación

•	Modos de explicar y argumentar
en diferentes textos.

•	Diferencias en el tratamiento de un mismo
tema en diversas fuentes.

•	Diferencias entre datos, opiniones
y argumentos en un texto.

Búsqueda y manejo de información

•	Paráfrasis y citas textuales de información.
•	Organización e integración de información

proveniente de diferentes textos.
•	Notas y resúmenes para recuperar

información.

Propiedades y tipos de textos

•	Función y características de los ensayos
(responde preguntas previamente
establecidas sobre un tema, recupera
e integra información de varias fuentes,
contrasta y complementa la información
y utiliza recursos lingüísticos para
desarrollar argumentos en el texto,
integración de la información a través
de citas textuales, y opiniones personales).

•	Formato y función del pie de página.

Conocimiento del sistema de escritura
y ortografía

•	Signos para separar e incorporar ideas
dentro de los párrafos.

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Cohesión y coherencia en un ensayo.
•	Recursos lingüísticos que se utilizan para

desarrollar argumentos en los ensayos:
nexos y expresiones con significado
causal, concesivo y condicional.

•	Discusión para la elección de un tema
y las preguntas que guiarán la elaboración
del ensayo.

•	Recopilación y selección de textos
que aporten información sobre el tema
elegido.

•	Fichas de trabajo que recuperen
información de los textos analizados.

•	Cuadro comparativo de las diferencias
y semejanzas en el tratamiento y
la postura del autor respecto al tema.

•	Referencias bibliográficas de las fuentes
consultadas en el ensayo.

•	Borrador de ensayo que cumpla
con las características del tipo textual.

Producto final

•	Ensayo para su publicación.

480 481

Práctica social del lenguaje: Estudiar las manifestaciones poéticas en un movimiento literario

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Reconoce el contexto histórico y social
de la poesía dentro de un movimiento
literario.

•	Identifica la función y características
de las figuras retóricas en los poemas
a partir de un movimiento literario.

•	Analiza el lenguaje figurado en los poemas.

Comprensión e interpretación

•	Relación entre los temas de la poesía
y los valores de una época.

•	Lenguaje figurado y figuras retóricas
en la poesía.

•	Interpretación del movimiento literario
(contexto histórico y social, recursos
estilísticos y temas abordados
en la poesía).

•	Función de las figuras retóricas
en la representación de la realidad.

Búsqueda y manejo de información

•	Análisis del contexto histórico
en que se produce un poema.

•	Investigación y lista de las características
de un movimiento literario.

•	Selección y lectura de poemas
del movimiento literario seleccionado.

•	Discusión sobre los sentimientos
que evocan y los valores que exaltan
los poemas leídos y el contexto histórico
de la época en que fueron escritos.

•	Análisis por escrito de los poemas
(sentimientos que evocan y valores
que exaltan), donde se recupere
la información que se tiene sobre
el movimiento poético y el contexto
histórico.

•	Guión para organizar la exposición.

Producto final

•	Exposición del análisis de los poemas.

482

Práctica social del lenguaje: Analizar el efecto de los mensajes publicitarios a través de encuestas

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Analiza las características de los mensajes
publicitarios.

•	Identifica el efecto de los mensajes
publicitarios en los consumidores.

•	Identifica características y funciones
de los recursos lingüísticos y visuales
empleados en los anuncios publicitarios.

•	Describe el impacto de los anuncios
publicitarios en la sociedad mediante
un texto.

•	Analiza, interpreta y organiza los resultados
de una encuesta en un informe.

Comprensión e interpretación

•	Diferencia entre la información presentada
en los mensajes publicitarios y la realidad.

•	Mensajes publicitarios y su influencia
en usos y costumbres de los
consumidores.

•	Características de los lemas (slogans)
publicitarios y los efectos que pretenden
inducir en la audiencia.

Búsqueda y manejo de información

•	Interpretación de información contenida
en tablas y gráficas.

•	Elaboración de preguntas en función
del tema y destinatario.

Propiedades y tipos de textos

•	Características y función de los anuncios
publicitarios.

•	Características y función de las encuestas.
•	Características y función de los informes

de resultados.

Aspectos sintácticos y semánticos

•	Coherencia del texto, ortografía
y puntuación convencionales.

•	Recursos lingüísticos empleados
en los mensajes publicitarios.

•	Anuncios publicitarios clasificados
en función de un criterio.

•	Discusión para el análisis del contenido
y las características de los anuncios
seleccionados.

•	Discusión grupal sobre el impacto
de los mensajes publicitarios.

•	Lista de preguntas para realizar
la encuesta sobre un anuncio publicitario
y su influencia en los usos y costumbres
de los consumidores.

•	Selección de la población muestra
para aplicar la encuesta (edad, sexo,
ocupación).

•	Sistematización de los resultados
de la encuesta (empleo de tablas o
gráficas que organicen la información
recabada).

•	Borrador del informe de la encuesta, que
cumpla con las siguientes características:
−−Presentación del tema.
−−Descripción del cuestionario empleado.
−−Descripción de los resultados obtenidos
(uso de tablas o gráficas; análisis de los
datos encontrados y conclusiones).
−−Conclusiones.

Producto final

•	Informe de la encuesta sobre el efecto
de los mensajes publicitarios para
compartir con la comunidad.

482 483

Bloque II

Práctica social del lenguaje: Participar en un panel de discusión sobre un tema investigado previamente

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica la diferencia entre
los argumentos basados en datos
y los basados en opiniones personales.

•	Expresa de manera clara sus argumentos
y los sustenta en información analizada,
al debatir sobre un tema.

•	Utiliza recursos discursivos para persuadir
y defender su posición en un panel
de discusión.

•	Reconoce y respeta los diferentes puntos
de vista y opiniones sobre un tema
y los turnos de participación al llevar
a cabo un panel de discusión.

Comprensión e interpretación

•	Importancia de la argumentación
en un panel.

•	Formas de validar los argumentos
(ejemplos, citas, datos de investigación
y de la propia experiencia).

•	Diferencias entre la información
que se sustenta en datos o hechos
y la basada en opiniones personales.

•	Empleo del lenguaje formal e informal
en función de la situación comunicativa.

Búsqueda y manejo de información

•	Selección de información pertinente sobre
un tema que se desarrollará en un panel
de discusión.

Propiedades y tipos de textos

•	Características y función de los textos
argumentativos.

Aspectos sintácticos y semánticos

•	Estrategias discursivas para persuadir
a la audiencia.

•	Discusión sobre las características
del panel.

•	Selección de un tema de interés para
organizar un panel de discusión.

•	Selección de información sobre un tema
de investigación para presentar y discutir
en un panel.

•	Fichas de trabajo con información sobre
el tema por desarrollar (datos, ejemplos,
citas, entre otros).

•	Notas con algunas estrategias discursivas
y retóricas que se emplearán para
argumentar su punto de vista.

•	Planificación para la organización
del panel (fechas, tiempos de intervención,
contenidos, roles de participación
de panelistas y auditorio).

Producto final

•	Panel de discusión con sesión
de preguntas dirigidas a los panelistas.

484

Práctica social del lenguaje: Elaborar y prologar antologías de textos literarios

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Analiza e identifica la información
presentada en textos introductorios:
prólogos, reseñas, dedicatorias
y presentaciones.

•	Utiliza la información de un prólogo para
anticipar el contenido, los propósitos
y las características de una obra literaria
o una antología.

•	Determina el lenguaje adecuado (directo
o indirecto) para dirigirse a los lectores
al redactar un prólogo.

Comprensión e interpretación

•	Formas de dirigirse a los lectores
en los prólogos (directa o indirectamente).

•	Diferencias y semejanzas entre textos
introductorios: introducción, presentación,
dedicatoria, advertencia y prólogo.

Búsqueda y manejo de información

•	Recopilación, selección y organización
de textos para conformar una antología.

Propiedades y tipos de textos

•	Características y función de los prólogos.
•	Características y función de las antologías.

Conocimiento del sistema de escritura
y ortografía

•	Uso de los signos de puntuación para
separar las ideas dentro de los párrafos
(coma y punto y seguido).

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Uso de la primera y la tercera persona
verbal (singular y plural) para crear
diferentes grados de compromiso
con lo que se dice o escribe.

•	Lectura de prólogos y textos
introductorios (introducción, presentación,
dedicatoria, advertencia y prólogo),
y discusión grupal sobre sus
características.

•	Lista o cuadro que sistematice las
características y función de los textos
introductorios.

•	Selección de textos literarios para
conformar una antología.

•	Definición de los criterios de organización
de textos para la antología.

•	Borradores del prólogo para la antología
donde se describa el propósito,
los criterios de selección y se presente
información acerca de los textos
y los autores.

•	Índice de los textos seleccionados
y referencias bibliográficas.

Producto final

•	Antología de textos literarios para integrar
al acervo de la Biblioteca Escolar.

484 485

Práctica social del lenguaje: Análisis de diversos formularios para su llenado

Tipo de texto: Instructivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comprende los requisitos de información
y documentación que requiere el llenado
de un formulario y los documentos
probatorios adicionales que se solicitan.

•	Emplea información contenida
en documentos oficiales para el llenado
de formularios.

•	Verifica que la información que reporta
sea completa y pertinente con lo
que se solicita.

•	Reconoce la utilidad de los medios
electrónicos para la realización
de trámites.

Comprensión e interpretación

•	Requerimientos específicos
de información que se establecen
en los formularios.

Propiedades y tipos de textos

•	Características y función
de los formularios (utilidad de distintos
recursos gráficos, como la distribución
del texto en el espacio, la tipografía,
los recuadros
y los subrayados, entre otros).

•	Características y función de los formatos
y formularios electrónicos.

Conocimiento del sistema de escritura
y ortografía

•	Importancia de la escritura sistemática
de los nombres propios.

•	Abreviaturas de uso común
en formularios.

Aspectos sintácticos y semánticos

•	Modo, tiempo y voz de los verbos
en los formularios.

•	Recopilación de diferentes tipos
de formularios.

•	Análisis de los requisitos solicitados
en los distintos formularios, identificando
los que requieren información
y los que solicitan documentos
probatorios.

•	Análisis de los diversos documentos
que acreditan la identidad que solicitan
los formularios.

•	Borradores de formularios debidamente
llenados (solicitud de ingreso
a instituciones educativas, culturales
y deportivas).

Producto final

•	Llenado de formularios
con la documentación requerida para
solicitar un servicio.

486

Bloque III

Práctica social del lenguaje: Elabora informes sobre experimentos científicos

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Elabora informes de experimentos
científicos utilizando adecuadamente:
el vocabulario técnico, los tiempos
verbales y la concordancia sintáctica.

•	Describe los procesos observados
y los presenta de manera organizada.

•	Emplea recursos gráficos para presentar
datos y resultados en un informe.

Comprensión e interpretación

•	Información contenida en tablas y gráficas.

Búsqueda y manejo de información

•	Orden y jerarquía de la información
en la descripción de procesos.

•	Organización de la información
en el cuerpo del texto y en las tablas
y gráficas.

Propiedades y tipos de textos

•	Características y función de los informes
de experimentos científicos.

Conocimiento del sistema de escritura
y ortografía

•	Uso de la puntuación en las oraciones
complejas.

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Uso de las oraciones compuestas
(causales, consecutivas y condicionales)
en la construcción de explicaciones.

•	Tiempos verbales de las oraciones
compuestas.

•	Uso del impersonal y la voz pasiva.

•	Análisis de notas de observaciones
de un experimento científico.

•	Esquema de las etapas de desarrollo
del experimento.

•	Planificación del informe (cuerpo del texto
y apoyos gráficos).

•	Gráficas, diagramas y tablas elaborados
para apoyar la presentación
de la información.

•	Borrador del informe organizado en:
−− Introducción (propósito e hipótesis
del experimento).
−−Desarrollo (metodología y materiales
empleados).
−−Cuadros, tablas o gráficas.
−−Conclusiones de los resultados.

Producto final

•	Informe de experimento como estrategia
de estudio.

486 487

Práctica social del lenguaje: Analizar obras literarias del renacimiento para conocer las características de la época

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Infiere algunas características
del Renacimiento a partir del análisis
de una obra literaria.

•	Establece relaciones entre las acciones
de los personajes y las circunstancias
sociales de la época.

•	Identifica la forma en que la literatura
refleja el contexto social en el
que se produce la obra.

•	Emplea las TIC como fuente
de información.

Comprensión e interpretación

•	Transformaciones en modos de vida
y valores que los pueblos experimentan
con el paso del tiempo.

•	Efecto de los acontecimientos y valores
culturales de la época en el contenido
y trama de las obras literarias.

•	Significado de la obra en el contexto
en que fue escrito.

•	Vigencia del contenido y personajes
de la obra.

Propiedades y tipos de textos

•	Características de la novela del
Renacimiento.

Aspectos sintácticos y semánticos

•	Variantes lingüísticas del español a lo largo
del tiempo.

•	Selección de obras del Renacimiento
español presentadas en diversos soportes
(audiovisuales e impresos).

•	Discusión sobre las características
observadas en las obras.

•	Cuadro comparativo de las características
de la época a partir de las obras literarias
analizadas (modos de vida, lenguaje
y acontecimientos sociales, entre otros).

•	Borradores de un texto en los que se
expliquen algunas características de la
época observadas a lo largo de la obra.

Producto final

•	Texto que describa el contexto social
del Renacimiento a partir del análisis de
obras literarias.

488

Práctica social del lenguaje: Realizar un programa de radio sobre distintas culturas del mundo

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Identifica y realiza los cambios necesarios
para transitar del lenguaje escrito
al oral empleando recursos prosódicos.

•	Jerarquiza y discrimina información para
producir un programa de radio.

•	Valora la utilidad de las TIC como fuentes
y medio de información al producir
un programa de radio.

•	Valora y respeta las diversas
manifestaciones culturales del mundo.

Comprensión e interpretación

•	Importancia de los programas de radio
como medio de difusión.

•	Interacción virtual.
•	Valoración y respeto de la diversidad

cultural.
•	Cambios necesarios para transitar

del lenguaje escrito al oral.

Búsqueda y manejo de información

•	Sistematización de información
del discurso oral.

•	Empleo de las TIC para recabar y difundir
información.

•	Organización y jerarquización
de información para su difusión.

Propiedades y tipos de textos

•	Características y función de los programas
de radio.

Aspectos sintácticos y semánticos

•	Uso del lenguaje radiofónico.

•	Discusión sobre las distintas culturas
del mundo que conocen.

•	Selección de las culturas sobre
las que les gustaría investigar.

•	Lista de aspectos culturales
que investigar (localización, lengua
y cosmogonía, entre otros).

•	Fichas de trabajo que recuperen
la investigación realizada.

•	Discusión sobre las características
de los programas y guiones de radio.

•	Planificación de la realización
del programa de radio y definición del
contenido de las secciones a partir
de las fichas de trabajo.

•	Guión de radio.
•	Lectura en voz alta para verificar

contenido, orden lógico y coherencia.
•	Producción del programa (grabado

o en vivo).

Producto final

•	Presentación del programa de radio
a la comunidad.

488 489

Bloque IV

Práctica social del lenguaje: Elaborar mapas conceptuales para la lectura valorativa

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Abstrae información de un texto para
elaborar definiciones de conceptos.

•	Utiliza el concepto de sinónimos
y antónimos como recurso para construir
crucigramas.

•	Establece relaciones entre conceptos
en un mapa conceptual.

Comprensión e interpretación

•	Abstracción de la información para
la elaboración de mapas conceptuales.

Búsqueda y manejo de información

•	Estrategias para la lectura valorativa
de textos que desarrollan conceptos.

•	Uso de diccionarios y enciclopedias como
fuentes de consulta.

•	Síntesis de información.

Propiedades y tipos de textos

•	Características y función
de los mapas conceptuales.

•	Características y función
de los crucigramas.

Conocimiento del sistema de escritura
y ortografía

•	Relación fonética en la construcción
de crucigramas.

•	Ortografía y puntuación convencionales.
•	Abreviaturas al construir definiciones

(género, número, categoría gramatical
y disciplina).

Aspectos sintácticos y semánticos

•	Formas de redactar definiciones
de conceptos.

•	Uso de la polisemia.

•	Selección y lectura de textos a partir
de un campo conceptual definido.

•	Lista de palabras más relevantes
del campo conceptual.

•	Mapa conceptual que establece relaciones
entre conceptos.

•	Definición de conceptos a partir de mapas
conceptuales.

•	Borradores de crucigramas.

Producto final

•	Crucigramas para intercambiar y resolver
en el grupo.

490

Práctica social del lenguaje: Lectura dramatizada de una obra de teatro

Tipo de texto: Dramático

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Reconoce algunos de los valores
de la época en que fue escrita
la obra leída.

•	Comprende la importancia de la
entonación y dramatización para darle
sentido al lenguaje escrito en obras
dramáticas.

Comprensión e interpretación

•	Lenguaje empleado en las obras de teatro.
•	Aspectos que se consideran en una obra

de teatro para pasar de la lectura
a la representación.

Propiedades y tipos de textos

•	Personajes, temas, situaciones
y conflictos recurrentes en el teatro.

•	Elementos prosódicos en la lectura
dramatizada.

•	Lectura de diferentes obras de teatro.
•	Discusión sobre las diferentes

características de las obras leídas.
•	Notas que sistematicen las principales

características de la obra de teatro
seleccionada.

•	Discusión acerca de los valores reflejados
en la obra leída.

•	Búsqueda de palabras desconocidas
en diccionarios.

•	Selección de fragmentos de la obra
que resalten las características
de la época o del lenguaje.

•	Planificación de la lectura dramatizada
con asignación de roles y tiempos.

Producto final

•	Lectura dramatizada de los fragmentos
seleccionados.

490 491

Práctica social del lenguaje: Elaborar una historieta para su difusión

Tipo de texto: Expositivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Reconoce la importancia de recabar
información sobre los antecedentes
de un problema para resolverlo.

•	Emplea las onomatopeyas y aliteraciones
para la exaltación de los significados.

•	Emplea los recursos gráficos y visuales
para la construcción de un texto.

•	Elabora distintos textos para difundir
información.

Comprensión e interpretación

•	Uso del lenguaje coloquial.

Búsqueda y manejo de información

•	Selección de información relevante sobre
un problema social y sus propuestas
de solución.

Propiedades y tipos de textos

•	Características y función de la historieta
(personajes, acciones, escenarios,
diálogos y distribución en cuadros).

•	Función de las onomatopeyas y recursos
gráficos para la exaltación
de los significados.

•	Correspondencia entre información
textual, los recursos gráficos y visuales.

Conocimiento del sistema de escritura
y ortografía

•	Puntuación y ortografía convencionales.

Aspectos sintácticos y semánticos

•	Valor del lenguaje coloquial en la
construcción de diálogos de la historieta.

•	Discusión sobre los problemas sociales
de la comunidad.

•	Lista de propuestas de acciones para
solucionar los problemas.

•	Planificación de la historieta (cuadros,
acciones, diálogos, propuestas
de soluciones viables y pertinentes).

•	Borrador de las historietas que cumpla
con las características del tipo textual.

Producto final

•	Historieta para difundir en la comunidad.

492

Bloque V

Práctica social del lenguaje: Elaborar un anuario que integre autobiografías

Tipo de texto: Descriptivo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Sistematiza los pasajes más relevantes
de su vida para elaborar una autobiografía.

•	Identifica las repeticiones excesivas
y las evita mediante la sustitución
léxica y pronominal.

•	 Jerarquiza las acciones
de la autobiografía en un orden
cronológico y coherente.

Comprensión e interpretación

•	Tonos en la escritura (melodramático,
irónico, heroico y nostálgico, entre otros).

Propiedades y tipos de textos

•	Función y características
de las autobiografías.

•	Función de la trama en la progresión
cronológica de la narración.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Expresiones que jerarquizan información.
•	Tiempos verbales en pasado, presente

y futuro.
•	Palabras y frases que indican sucesión.
•	Sustitución léxica y pronominal para evitar

repeticiones excesivas.
•	Uso de sinónimos, antónimos y polisemia.

•	Análisis de autobiografías para recuperar
elementos del modelo que puedan
utilizarse al escribir.

•	Discusión sobre el presente y su relación
con sus expectativas.

•	Planificación de su autobiografía
que considere el pasado, presente
y su proyecto de vida a futuro.

•	Borrador de la autobiografía que cumpla
con las características del texto.

•	Organización del anuario.

Producto final

•	Anuario con las autobiografías
y fotografías de los compañeros de grupo
para cada alumno.

492 493

XI.6.4. Estándares de Segunda Lengua: Inglés

Los tres años correspondientes a la educación secundaria son fundamentales para con-

solidar el avance de los alumnos a lo largo de los años cursados hasta ese nivel en Edu-

cación Básica, así como el nivel básico de competencia y dominio del inglés indispensa

ble para participar de manera activa en actividades comunicativas que exigen el uso

convencional del lenguaje en la interacción con textos orales y escritos de ambientes so-

ciales conocidos. La consolidación de estos elementos también demanda actitudes po-

sitivas y responsables hacia la lengua y cultura propias, al igual que hacia otras distintas.

A su vez, tal como los periodos escolares anteriores, los Estándares Curriculares

de Inglés para secundaria se construyeron a partir de criterios comunes de referencia

nacional e internacional; por lo que, además de manifestar las competencias iden-

tificadas en los años correspondientes a la escuela primaria, reflejan los niveles de

competencia y dominio de inglés que exigen dichas referencias para el nivel 8 de la

Certificación Nacional de Nivel de Idioma (Cenni) y el B1del mcer.

Práctica social del lenguaje: Escribir artículos de opinión para su difusión

Tipo de texto: Argumentativo

Competencias que se favorecen:	 Emplear el lenguaje para comunicarse y como instrumento para aprender • Identificar las propiedades del
lenguaje en diversas situaciones comunicativas • Analizar la información y emplear el lenguaje para la toma
de decisiones • Valorar la diversidad lingüística y cultural de México

Aprendizajes esperados Temas de reflexión
Producciones para el desarrollo

del proyecto

•	Comprende el propósito comunicativo,
el argumento y la postura del autor al leer
artículos de opinión.

•	Escribe artículos de opinión argumentando
su punto de vista y asumiendo
una postura clara en relación con el tema.

•	Recupera información de diversas fuentes
para apoyar sus argumentos y puntos
de vista.

•	Jerarquiza información para expresar
opiniones personales y contrastar ideas.

Comprensión e interpretación

•	Postura del autor y formas de validar
los argumentos (ejemplos, citas, datos
de investigación y de la propia
experiencia).

•	Recursos discursivos que se utilizan para
persuadir.

Propiedades y tipos de textos

•	Características y función de los artículos
de opinión.

Conocimiento del sistema de escritura
y ortografía

•	Ortografía y puntuación convencionales.

Aspectos sintácticos y semánticos

•	Nexos para articular comentarios,
explicaciones y opiniones.

•	Modo subjuntivo para plantear situaciones
hipotéticas.

•	Expresiones para distinguir la opinión
personal.

•	Expresiones que jerarquizan
la información.

•	Expresiones que sirven para contrastar
ideas.

•	Lectura y análisis de diversos artículos
de opinión.

•	Lista de las características de los artículos
de opinión.

•	Selección de los temas para abordar
en artículos de opinión.

•	Planificación de artículos de opinión (tema,
subtemas, postura, datos, argumentos,
referencias bibliográficas).

•	Borradores del artículo de opinión
que cumplan con las características
del texto.

Producto final

•	Artículos de opinión para su publicación.

494

En consecuencia, estos estándares se agrupan en cuatro aspectos en los que se

incluye un conjunto de actitudes igualmente importantes en los cuatro periodos esco-

lares que constituyen la Educación Básica:

1.	 Comprensión

1.1. Auditiva

1.2. De lectura

2.	 Expresión

2.1. Oral

2.2. Escrita

3.	 Multimodal

4.	 Actitudes hacia el lenguaje y la comunicación

En tanto que Lenguaje y comunicación es uno de los cuatro campos de for-

mación que conforman el Plan de estudios de Educación Básica, éste favorece

en general sus propósitos y actividades y, en particular, aquellos vinculados al

lenguaje oral y escrito.

Al término de la escuela secundaria, los alumnos deberán haber consolidado las

competencias básicas de inglés y los conocimientos necesarios en esta lengua para

utilizar las habilidades de tipo receptivas, las de producción oral y, de manera inicial, las

de producción escrita, al participar en prácticas sociales propias de diversos contex-

tos de comunicación. En este periodo cobra particular importancia el uso de estrategias

lingüísticas y metalingüísticas que posibiliten a los alumnos actuar de manera más com-

petente y autónoma.

Se espera que los alumnos del tercer grado de secundaria sean capaces de:

•	 Interpretar el sentido general, las ideas principales y algunos detalles de textos

orales y escritos breves de diversas fuentes utilizados en distintos contextos de

comunicación.

•	 Producir de manera convencional textos breves con propósitos creativos, perso-

nales, sociales y académicos que expresen algunas opiniones sobre asuntos rela-

cionados con la vida cotidiana.

•	 Intervenir en intercambios comunicativos, manteniendo la comunicación y utili-

zando registros apropiados, y adaptar el lenguaje a necesidades comunicativas

inesperadas.

•	 Valorar y respetar las diferencias entre su propia cultura y la de otros.

Esta etapa de desarrollo tiene como objetivo utilizar la competencia comunicativa

adquirida en lengua inglesa, durante los dos primeros periodos de Educación Básica,

494 495

para comprender el papel del lenguaje en la construcción del conocimiento y de los

valores culturales, así como asumir una actitud responsable y crítica frente a los pro-

blemas del mundo.

En este periodo escolar los alumnos adquieren las competencias básicas en lengua

inglesa para participar en interacciones sociales que, además de la comprensión auditiva

y/o de lectura, empiezan a demandar el uso de habilidades de tipo productivo –sobre todo

orales– para desarrollar tareas de comunicación simples y cotidianas de temas familiares,

conocidos y habituales. Por tanto, cobra especial importancia producir expresiones y fra-

ses cortas y conocidas para interactuar con textos orales y escritos en los tres ambientes

sociales de aprendizaje en los que se organiza la asignatura de Segunda Lengua: Inglés.

1. Comprensión

La comprensión en este nivel implica la participación activa y propositiva en situacio-

nes comunicativas propias de contextos cotidianos y de interés personal.

1.1. Comprensión auditiva

Esta comprensión en este nivel implica tanto la capacidad de comprender y partici-

par activamente del sentido general, y algunos detalles de intercambios orales breves

utilizados en distintos ambientes sociales, como la de identificar la idea principal en

programas de radio y televisión.

1.1.1.	 Comprender las ideas principales en textos orales sobre asuntos cotidianos y

habituales.

1.1.2.	 Comprender indicaciones detalladas para resolver problemas relacionados con

situaciones cotidianas y habituales.

1.1.3.	 Entender algunas expresiones y palabras de áreas de conocimiento especializado.

1.1.4.	 Diferenciar funciones, contextos y componentes de textos orales.

1.1.5.	 Identificar expresiones, independientemente de las características acústicas

con las que se transmiten.

1.1.6.	 Emplear recursos y estrategias conocidos para interpretar mensajes orales.

1.1.7.	 Monitorear la producción oral de otros para ajustar la propia interpretación del

mensaje.

1.2. Comprensión de lectura

La comprensión de lectura en este nivel implica comprender y usar con fines específi-

cos la idea principal, y algunos detalles de textos breves tomados de distintas fuentes,

además de leer para editar textos propios y ajenos.

496

1.2.1.	 Comprender textos redactados en inglés habitual y cotidiano.

1.2.2.	 Reconocer información específica en textos escritos de uso cotidiano.

1.2.3.	 Identificar las ideas significativas y relevantes en textos sobre temas cotidianos.

1.2.4.	 Entender instrucciones para interactuar con objetos de uso corriente.

1.2.5.	 Identificar palabras desconocidas con base en sus conocimientos previos en

textos de interés personal.

1.2.6.	 Deducir el significado de expresiones en textos sobre temas familiares y conocidos.

1.2.7.	 Detectar puntos de vista en textos sobre temas familiares y conocidos.

1.2.8.	 Emplear estrategias como el ojeo y el escaneo (skimming-scanning) para inter-

pretar textos.

1.2.9.	 Distinguir las ideas principales de ideas que las amplían, explican o ejemplifican.

1.2.10.	 Realizar especulaciones a partir de la lectura.

2. Expresión

La expresión en este nivel implica la participación propositiva y espontánea en distin-

tos intercambios comunicativos que se presentan en distintos ambientes sociales, y la

capacidad de explicar de manera breve opiniones y proyectos, así como la de narrar

una pequeña historia.

2.1. Expresión oral

La expresión oral en este nivel implica la capacidad de participar espontáneamente

como interlocutor en intercambios breves y habituales, que se producen en distintos

ambientes sociales, a partir de secuencias articuladas de enunciación apropiadas al

contexto y a una audiencia específica.

2.1.1.	 Intervenir en intercambios sobre temas cotidianos y de ambientes familiares.

2.1.2.	 Poseer un rango de estrategias para iniciar, mantener y terminar interacciones

sencillas sobre temas cotidianos o de interés personal.

2.1.3.	 Usar estrategias de colaboración dialógica para resolver tareas cotidianas.

2.1.4.	 Emplear estrategias para reformular, retomar la conversación, confirmar la

comprensión y contribuir al desarrollo de la interacción.

2.1.5.	 Enlazar construcciones y expresiones breves para formar secuencias de ideas.

2.1.6.	 Ofrecer detalles para enriquecer el mensaje.

2.1.7.	 Utilizar paráfrasis para comunicar algunos conceptos abstractos o expresar

significados cuyo término se desconoce.

2.1.8.	 Formular expresiones para invitar a otros a integrarse a una interacción.

2.1.9.	 Formular preguntas para obtener información más detallada en un intercambio.

496 497

2.2. Expresión escrita

La expresión escrita en este nivel implica la producción de textos breves que

responden a propósitos personales, creativos, sociales y académicos, mediante

los cuales es posible expresar impresiones, valoraciones y opiniones, a partir de

secuencias de enunciados en las que se utilizan registros apropiados según el

tipo de texto de que se trate.

2.2.1.	 Escribir textos breves estructurados y enlazados sobre temas conocidos o de

interés personal.

2.2.2.	 Ofrecer algunos detalles para complementar el texto.

2.2.3.	 Emplear estrategias lingüísticas para organizar y destacar información.

2.2.4.	 Ajustar tono y estilo al destinatario.

2.2.5.	 Crear maneras alternativas de expresar un mismo significado.

2.2.6.	 Usar estrategias para planificar y editar los textos escritos.

2.2.7.	 Controlar un repertorio de palabras y estructuras con composición canónica y

escritura convencional.

2.2.8.	 Utilizar un rango de estructuras para iniciar y concluir textos.

2.2.9.	 Mostrar el uso convencional de signos de puntuación frecuentes.

3. Multimodalidad

3.1.	 Reconocer algunas convenciones de los medios audiovisuales; por ejemplo:

efectos de sonido y ángulo de cámara, entre otros.

3.2.	 Reconocer diferencias gráficas y textuales en simbología propia de situaciones

similares.

3.3.	 Emplear recursos visuales para complementar el sentido general de textos ora-

les y escritos.

3.4.	 Hacer vínculos entre lenguaje corporal y visual, y lenguaje oral.

3.5.	 Inferir el tema y destinatario de esquemas por medio de componentes gráficos

y textuales.

4. Actitudes hacia el lenguaje y la comunicación

4.1.	 Mostrar confianza y asertividad en la interacción oral y escrita.

4.2.	 Valorar la creatividad y la proposición en el trabajo colaborativo para lograr

consensos destinados a un beneficio común.

4.3.	 Actuar con ética, respeto, amabilidad y cortesía en la convivencia cotidiana.

4.4.	 Emplear la lengua con conciencia de sus efectos sobre otros.

498

4.5.	 Reconocer el valor de entretenimiento que ofrecen diferentes manifestaciones

culturales.

4.6.	 Mostrar actitud positiva hacia el aprendizaje, la autoevaluación y el desarrollo

de la autonomía.

4.7.	 Mostrar compromiso y solidaridad cívicos, así como sentido de pertenencia a

la comunidad.

4.8.	 Apreciar y disfrutar expresiones literarias y culturales en lengua inglesa.

4.9.	 Reconocer el valor de la lengua para promover el diálogo con miembros de

otras comunidades y culturas.

4.10.	 Actuar y tomar decisiones favorables sobre uno mismo y el entorno.

4.11.	 Prevenir y enfrentar problemas.

4.12.	 Valorar a las personas, sus culturas y lenguas sin discriminación alguna.

4.13.	 Valorar utilidad, beneficios y riesgos de adelantos científicos y tecnológicos.

4.14.	 Promover la retroalimentación y la discusión constructiva.

4.15.	 Hacer valer derechos ciudadanos.

4.16.	 Promover el respeto al trabajo ajeno al usar fuentes de información.

498 499

XI.6.5. Aprendizajes esperados de Segunda Lengua: Inglés

Primer grado

Bloque I

Práctica social del lenguaje: Comprender y expresar información sobre bienes y servicios

Ambiente: Familiar y comunitario

Competencia específica: Dar y recibir información sobre la prestación de un servicio comunitario

Aprendizajes esperados Contenidos Producto

•	Identifica tema, propósito y
destinatario.

•	Predice el sentido general
a partir de palabras y
expresiones semejantes a la
lengua materna.

•	Distingue expresiones en
intercambios orales.

•	Reconoce la composición
de expresiones en
intercambios orales.

•	Produce expresiones para
dar información.

•	Ajusta volumen y velocidad
al componer textos orales.

Hacer con el lenguaje

Escuchar y revisar un diálogo sobre la prestación de un servicio
comunitario.
•	Reconocer tema y propósito.
•	Discriminar sonidos ambientales y ruido de fondo.
•	Identificar modalidad de comunicación.
•	Distinguir entonación y actitud.
•	Establecer relación entre participantes.

Entender el sentido general y las ideas principales.
•	Activar conocimientos previos.
•	Aclarar significado de palabras.
•	Predecir el sentido general.
•	Distinguir la composición de expresiones.
•	Identificar el uso de palabras que conectan ideas.
•	Detectar palabras clave.
•	Reconocer conductas de hablantes y oyentes que apoyan la

construcción del significado.
•	Determinar la secuencia de enunciación (por ejemplo, descripción,

instrucción).

Intercambiar información sobre la prestación de un servicio comunitario.
•	Elegir un repertorio de palabras pertinente.
•	Usar un registro en función de un destinatario.
•	Escribir enunciados.
•	Leer enunciados para practicar la pronunciación.
•	Ordenar enunciados para establecer turnos de participación.
•	Incluir detalles relevantes e información interesante.
•	Determinar tono y entonación de enunciados.
•	Formular y responder preguntas para solicitar y aportar información.
•	Entablar un diálogo con ayuda de modelos escritos.
•	Ajustar volumen y velocidad.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales: sonidos ambientales, ruido de fondo, relación entre

participantes, actitud, etcétera.
•	Modalidad de comunicación: presencial, a distancia.
•	Estructura de diálogos: apertura, cuerpo, cierre.
•	Registro de habla.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Composición de expresiones.
•	Semejanzas y diferencias entre inglés y lengua materna.
•	Características acústicas: tono, entonación y pronunciación.
•	Tipo de enunciados.
•	Conectores (por ejemplo, if, then, and, because).	
•	Verbos: modales.

Ser con el lenguaje

•	Intervenir de modo pertinente en intercambios.
•	Fomentar confianza en relaciones interpersonales.

Representación de un diálogo

–– Elegir a un compañero
del aula para entablar un
diálogo sobre la prestación
de un servicio.
–– Seleccionar un servicio
comunitario sobre el que
se desea intercambiar
información.
–– Decidir los roles y los
turnos de intervención.
–– Estructurar los enunciados
para dar y recibir la
información.
–– Revisar que los
enunciados se
comprendan al
escucharlos y decirlos.
–– Practicar la enunciación.
–– Representar el diálogo.

500

Práctica social del lenguaje: Leer y comprender diferentes tipos de textos literarios propios de países
donde se habla inglés

Ambiente: Literario y lúdico

Competencia específica: Leer cuentos clásicos y componer una historia breve a partir de ellos

Aprendizajes esperados Contenidos Producto

•	Utiliza estrategias
conocidas de comprensión.

•	Reconoce el sentido
general a partir de algunos
detalles.

•	Formula y responde
preguntas para localizar
información específica.

•	Expresa reacciones
personales en textos
literarios a partir de
expresiones orales
conocidas.

•	Recuenta sucesos a partir
de ilustraciones.

•	Ordena los enunciados en
una secuencia de acciones.

Hacer con el lenguaje

Seleccionar y revisar cuentos clásicos.
•	Reconocer organización textual y gráfica.
•	Identificar autor(es).
•	Activar conocimientos previos.
•	Determinar tema, propósito y destinatario.

Leer y comprender sentido general e ideas principales de un cuento
clásico.
•	Predecir contenido a partir de componentes gráficos y textuales.
•	Utilizar diversas estrategias de comprensión (por ejemplo, ojear,

escanear, ajustar velocidad y ritmo).
•	Detectar sonidos representados por diferentes letras o su combinación.
•	Establecer formas que expresan acciones continuas y pasadas.
•	Localizar sucesos clave.
•	Reconocer sentido general.
•	Determinar número y orden de sucesos clave.

Expresar de forma oral y reescribir sucesos clave de un cuento clásico.
•	Expresar, de forma oral, reacciones y opiniones personales sobre

sucesos.
•	Recontar, de forma oral, sucesos a partir de ilustraciones.
•	Reescribir enunciados para formar sucesos clave.
•	Completar enunciados que expresan acciones continuas y pasadas.
•	Reescribir sucesos clave.
•	Ordenar sucesos en una secuencia.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos.
•	Componentes textuales.
•	Elementos de narraciones.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tiempo verbal: pasado.
•	Formas verbales: progresivas.
•	Adverbios de tiempo y pronombres.
•	Grupos de grafías poco frecuentes o ausentes en la lengua materna

(por ejemplo, ee, gh).
•	Contraste entre las variantes británica y estadounidense (por ejemplo,

-our/-or, -re/-er).

Ser con el lenguaje

•	Valorar la lectura como actividad recreativa.
•	Atender y contribuir pertinentemente en discusiones.
•	Fomentar respeto a opiniones ajenas.

Libro de gran formato

–– Seleccionar y leer un
cuento clásico.
–– Determinar los sucesos
clave.
–– Componer los enunciados
a partir de los sucesos
clave.
–– Revisar que los
enunciados cumplan
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Armar e ilustrar el libro de
gran formato.
–– Ensayar la lectura en voz
alta del texto y practicar la
pronunciación.
–– Leer en voz alta el libro de
gran formato y donarlo a
alumnos de un grado inicial
de Educación Básica.

500 501

Bloque II

Práctica social del lenguaje: Comprender y escribir instrucciones

Ambiente: Académico y de formación

Competencia específica: Escribir instrucciones para usar un diccionario bilingüe

Aprendizajes esperados Contenidos Producto

•	Localiza y lee definiciones
de palabras en inglés y en
español.

•	Comprende el uso de
mayúsculas, minúsculas
y abreviaturas en un
diccionario bilingüe.

•	Completa y compone
enunciados, a partir de un
modelo, para ordenarlos en
una secuencia lógica.

•	Quita y/o agrega
información para editar
un instructivo.

Hacer con el lenguaje

Seleccionar y revisar diccionarios bilingües.
•	Identificar propósito y destinatario.
•	Reconocer componentes textuales y gráficos.
•	Identificar organización textual.
•	Ubicar secciones destinadas a cada lengua.
•	Identificar entradas y subentradas.
•	Examinar uso de números y caracteres especiales.

Entender el uso de componentes textuales de un diccionario bilingüe.
•	Localizar palabras en inglés y en lengua materna.
•	Leer definiciones de palabras en inglés y en español.
•	Comprender el uso que se da a minúsculas y mayúsculas.
•	Determinar tipo de palabra a partir de una abreviatura.
•	Entender instrucciones para usar un diccionario bilingüe.

Escribir instrucciones.
•	Clasificar tipos de palabras (por ejemplo, sustantivos o adjetivos) en

una tabla.
•	Enlistar abreviaturas.
•	Escribir una lista de componentes textuales.
•	Redactar enunciados que expliquen cómo usar abreviaturas

y componentes textuales.
•	Establecer el número de instrucciones o pasos.
•	Ordenar los enunciados en una secuencia.

Editar instrucciones.
•	Revisar el uso de signos de puntuación y ortografía.
•	Marcar y resolver dudas.
•	Quitar y/o agregar información para mejorar un texto.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Patrones de organización textual: listados.
•	Signos tipográficos.
•	Números arábigos y romanos.
•	Abreviaturas.
•	Artículos, sustantivos, adverbios, adjetivos y pronombres.
•	Conectores. 	
•	Formas verbales: imperativo.	
•	Mayúsculas y minúsculas.
•	Puntuación.

Ser con el lenguaje

•	Manifestar curiosidad e interés en la búsqueda y obtención
de información.

•	Favorecer la cooperación e integración en el trabajo escolar.

Instructivo para usar diccio-
narios bilingües

–– Seleccionar y explorar
diccionarios bilingües.
–– Determinar las palabras,
definiciones y abreviaturas
a las que se referirá el
instructivo.
–– Escribir las instrucciones.
–– Ordenar la secuencia de
las instrucciones.
–– Editar las instrucciones
y pasarlas en limpio para
formar el instructivo.
–– Colocar los instructivos
en un lugar visible para su
consulta.

502

Práctica social del lenguaje: Interpretar y expresar información difundida en diversos medios de comunicación

Ambiente: Familiar y comunitario

Competencia específica: Intercambiar opiniones sobre el contenido de un programa de radio

Aprendizajes esperados Contenidos Producto

•	Identifica palabras utilizadas
para conectar ideas.

•	Detecta el registro de habla.

•	Compone expresiones para
producir opiniones.

•	Responde preguntas para
manifestar opiniones o
puntos de vista sobre el
contenido de un texto oral.

•	Amplía ideas principales en
un intercambio oral.

Hacer con el lenguaje

Escuchar y revisar un programa de radio.
•	Establecer tema, propósito y destinatario.
•	Diferenciar voces, sonidos ambientales y recursos sonoros.
•	Discriminar entre anuncios y contenido.
•	Reconocer modalidades de comunicación.
•	Distinguir entonación y tono de presentador y/o de otros participantes.
•	Identificar ritmo y velocidad.

Entender el sentido general y las ideas principales.
•	Predecir el sentido general.
•	Diferenciar las partes de un programa de radio.
•	Reconocer enunciados y expresiones empleadas frecuentemente por el

presentador y/u otros participantes.
•	Identificar el uso de palabras para conectar ideas.
•	Determinar la relación entre recursos sonoros y contenido.
•	Detectar el registro del habla.
•	Discernir conductas que apoyan la construcción de significado.
•	Escribir enunciados empleados por el presentador y/o los participantes.
•	Definir la secuencia de enunciación.

Intercambiar opiniones sobre el contenido.
•	Responder preguntas para expresar opiniones.
•	Componer opiniones, escribirlas y leerlas.
•	Formular preguntas sobre el contenido de un programa.
•	Incluir detalles relevantes e información interesante en una opinión.
•	Determinar el tono y la entonación de enunciados.
•	Establecer normas y turnos de participación para un intercambio de

opiniones.
•	Entablar un intercambio.
•	Utilizar expresiones y recursos lingüísticos para pedir aclaraciones o

explicaciones.

Saber sobre el lenguaje

•	Modalidad de comunicación.
•	Estructura de programas de radio.
•	Registro de habla.
•	Turnos de habla.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Conectores.
•	Verbos: modales.
•	Diferencias sintácticas entre variantes británica y estadounidense:

estructuras de posesión (por ejemplo, Have you got a notebook?, Do
you have a notebook?).

•	Particularidades sintácticas del inglés: ausencia de pronombre relativo.

Ser con el lenguaje

•	Reconocer la influencia de medios de comunicación en la vida cotidiana.
•	Promover el respeto y la atención a opiniones emitidas por otros.

Plenaria

–– Seleccionar un programa
de radio.
–– Decidir la duración de la
plenaria.
–– Estructurar los enunciados
para expresar las
opiniones sobre el
programa de radio.
–– Revisar que los
enunciados se
comprendan al
escucharlos y decirlos.
–– Definir los turnos y
el tiempo de cada
participación.
–– Practicar la enunciación
de opiniones.
–– Realizar la plenaria y
poner atención a las
intervenciones de otros.
–– Formular preguntas para
obtener información, pedir
que algo se repita, se diga
más lento o se aclare.

502 503

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje para trabajar aspectos lingüísticos específicos

Ambiente: Literario y lúdico

Competencia específica: Participar en juegos de lenguaje para reconocer y comprender el tiempo futuro en pronósticos

Aprendizajes esperados Contenidos Producto

•	Reconoce formas verbales
futuras en enunciados.

•	Clasifica enunciados por el
tipo de forma verbal futura
que contienen.

•	Compara enunciados
que expresan situaciones
futuras con las que
expresan situaciones
pasadas y/o presentes.

•	Formula y responde
preguntas para comprender
pronósticos.

Hacer con el lenguaje

Revisar ejemplos escritos de pronósticos.
•	Identificar las situaciones en que se hacen pronósticos.
•	Reconocer tema, propósito y destinatario.
•	Distinguir componentes gráficos y textuales.

Comprender características de tiempo futuro.
•	Escuchar una lectura de pronósticos que contienen formas verbales de

futuro.
•	Identificar enunciados que expresan estados y situaciones futuras, y su

composición.
•	Clasificar enunciados por tipo de forma verbal en futuro.
•	Completar enunciados de estados y situaciones futuras.
•	Comparar enunciados que expresan situaciones futuras con los que

expresan pasado y/o presente.
•	Responder preguntas formuladas para hacer pronósticos, a partir de

situaciones presentes.

Escribir enunciados que expresan futuro para componer un pronóstico.
•	Escribir palabras que expresan futuro.
•	Componer y redactar preguntas sobre situaciones futuras.
•	Completar enunciados con formas verbales en futuro.
•	Secuenciar enunciados.
•	Escribir enunciados para componer un pronóstico sobre una situación

real o ficticia.

Saber sobre el lenguaje

•	Tiempos verbales: presente, pasado, futuro (will, shall, be + going to).
•	Tipo de enunciados.
•	Grupos de grafías poco frecuentes o ausentes en la lengua materna (por

ejemplo, sh, ll).
•	Escritura convencional de palabras.
•	Puntuación: apóstrofo.

Ser con el lenguaje

•	Promover la retroalimentación entre compañeros.
•	Mostrar actitud crítica para autoevaluar posibilidades y capacidades

propias.

Pronósticos

–– Establecer el tipo de
descripciones permitidas
y no permitidas para
componer un pronóstico.
–– Escoger un tema para
redactar una descripción
actual: de uno mismo,
de un compañero, de la
comunidad, etcétera (por
ejemplo: María hoy estudia
la secundaria, mañana
estudiará..., en 15 años
será...).
–– Redactar la descripción
actual.
–– Proyectar la descripción
a futuro y escribirla en
ese tiempo verbal para
componer el pronóstico.
–– Compartir, en una
lectura en voz alta, los
pronósticos y pegarlos en
un lugar visible del salón
de clases.

504

Práctica social del lenguaje: Leer y reescribir textos de divulgación propios de un área de estudio

Ambiente: Académico y de formación

Competencia específica: Redactar notas para describir componentes de aparatos del cuerpo humano en un esquema

Aprendizajes esperados Contenidos Producto

•	Responde preguntas para
hacer descripciones.

•	Reescribe y redacta
enunciados.

•	Organiza términos y
descripciones en una tabla.

•	Compone enunciados para
redactar notas.

•	Corrobora las convenciones
ortográficas para editar
notas.

Hacer con el lenguaje

Seleccionar y revisar esquemas de aparatos del cuerpo humano.
•	Examinar la distribución de componentes gráficos y textuales.
•	Reconocer la organización textual.
•	Reflexionar sobre el uso de imágenes y/o ilustraciones.
•	Identificar tema, propósito y destinatario.

Leer y comprender información, a partir de una lectura en voz alta.
•	Reconocer descripción de componentes.
•	Identificar términos nuevos.
•	Señalar información.
•	Responder preguntas para describir componentes.
•	Identificar recursos gráficos utilizados para vincular componentes y

descripciones.

Escribir notas para describir un esquema.
•	Completar enunciados para describir componentes.
•	Organizar términos y descripciones en una tabla.
•	Reescribir enunciados simples sobre descripciones.
•	Establecer el número de descripciones necesarias en función de las

ilustraciones.
•	Seleccionar recursos gráficos para vincular texto con imágenes.
•	Componer y redactar enunciados.

Editar esquemas, con la guía del docente.
•	Revisar el uso de signos de puntuación y ortografía.
•	Marcar y resolver dudas.
•	Quitar o agregar información para mejorar un texto.
•	Ajustar el lenguaje a destinatario y propósito.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Componentes gráficos y textuales.
•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tiempo verbal: presente simple.
•	Determinantes: demostrativos.
•	Sustantivos: con/sin determinante, compuestos, contables/no contables.
•	Formas verbales: pasiva, participio.
•	Adjetivos: comparativos y superlativos.
•	Puntuación.

Ser con el lenguaje

•	Tomar decisiones favorables al entorno y a uno mismo.
•	Reflexionar y actuar sobre el bienestar físico propio y de otros.
•	Fomentar el respeto y la colaboración en el trabajo.

Esquemas de aparatos del
cuerpo humano

–– Elegir un aparato del
cuerpo humano.
–– Buscar y seleccionar la
información del aparato
elegido, en diversas
fuentes.
–– Redactar notas
que expliquen los
componentes del aparato
del cuerpo humano
e incorporarlas a un
esquema.
–– Vincular los componentes
y sus notas con recursos
gráficos en el esquema.
–– Editar las notas del
esquema para realizar la
versión final.
–– Colocar los esquemas en
un lugar visible del aula
para exponerlos.

504 505

Bloque IV

Práctica social del lenguaje: Comprender y producir intercambios orales sobre situaciones recreativas

Ambiente: Familiar y comunitario

Competencia específica: Intercambiar preferencias y animadversiones en un diálogo

Aprendizajes esperados Contenidos Producto

•	Reconoce conductas de
hablantes y oyentes que
apoyan la construcción de
significado.

•	Solicita aclaraciones.

•	Compone enunciados.

•	Formula preguntas para
resolver dudas.

•	Anticipa el sentido general
para entablar un diálogo.

Hacer con el lenguaje

Escuchar y revisar preferencias y animadversiones sobre actividades de
ocio en un diálogo.
•	Observar y comprender lenguaje no verbal.
•	Identificar tema, propósito y destinatario.
•	Reconocer situaciones en que se comparten preferencias

y animadversiones.
•	Identificar actividades de ocio por su nombre.

Entender el sentido general y las ideas principales del contenido de un
diálogo.
•	Anticipar sentido general.
•	Detectar y comparar formas de expresar preferencias y animadversiones.
•	Determinar la secuencia de enunciación.
•	Identificar las palabras que se utilizan para conectar ideas.
•	Reconocer las conductas adoptadas por hablantes para hacer

aclaraciones y confirmar comprensión.
•	Identificar el registro de habla.

Exponer preferencias y animadversiones en un diálogo.
•	Componer enunciados.
•	Ordenar los enunciados en una secuencia.
•	Incluir detalles en ideas principales.
•	Expresar puntos de vista a favor y en contra.
•	Plantear y responder preguntas para resolver dudas.
•	Emplear recursos lingüísticos para comprobar la comprensión.
•	Utilizar lenguaje no verbal.
•	Reconocer el momento pertinente para interrumpir a un interlocutor.
•	Practicar y seguir ritmo, velocidad y pronunciación.
•	Entablar un diálogo sobre preferencias y animadversiones de

actividades de ocio.

Saber sobre el lenguaje

•	Pistas contextuales.
•	Registro del habla.
•	Tema, propósito y destinatario.
•	Estructura de diálogos: apertura, cuerpo y cierre.
•	Características acústicas.
•	Tipo de enunciados.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Conectores.
•	Coletillas interrogativas.
•	Particularidades sintácticas del inglés: enunciados con like,

preposiciones colgantes (The man I liked to).
•	Diferencias sintácticas entre variantes británica y estadounidense:

concordancia de sustantivos colectivos.

Ser con el lenguaje

•	Usar la lengua para intercambiar intereses comunes.
•	Fomentar relaciones interpersonales.

Entrevista

–– Seleccionar una actividad
de ocio.
–– Decidir la hora, el lugar y la
duración de la entrevista.
–– Estructurar las preguntas
sobre las preferencias y las
animadversiones.
–– Revisar que las preguntas
sean pertinentes en
cuanto al tema, el
propósito y el destinatario.
–– Invitar a las personas o
compañeros que se desea
entrevistar.
–– Asignar el rol de
entrevistador
y el rol de entrevistado.
–– Practicar la formulación de
preguntas y respuestas.
–– Realizar la entrevista.

506

Práctica social del lenguaje: Comprender y expresar diferencias y semejanzas entre algunos aspectos culturales
tanto de México como de países en los que se habla inglés

Ambiente: Literario y lúdico

Competencia específica:	 Leer e interpretar canciones para reconocer valores humanos en países en los que se habla lengua inglesa y en
México

Aprendizajes esperados Contenidos Producto

•	Reconoce las ideas
principales del contenido de
canciones.

•	Formula y responde
preguntas sobre
el tratamiento
de la información.

•	Compara información
usando expresiones
conocidas.

•	Entona estrofas y estribillos
de canciones.

•	Detecta ritmo, velocidad y
entonación de canciones.

Hacer con el lenguaje

Revisar canciones que resalten algún valor humano.
•	Seleccionar canciones a partir de palabras clave.
•	Reconocer distribución textual.
•	Determinar tema y destinatario

Leer y comprender el sentido general y las ideas principales de la letra de
canciones.
•	Anticipar el contenido.
•	Utilizar diversas estrategias de comprensión.
•	Aclarar el significado de palabras.
•	Identificar información explícita e implícita.
•	Reconocer palabras clave en estrofas y estribillos.
•	Distinguir características del lenguaje.
•	Formular y responder preguntas sobre el contenido.
•	Comparar el tratamiento de valores humanos en canciones propias de

países hablantes de lengua inglesa y en canciones mexicanas.

Escuchar y entonar canciones.
•	Reconocer combinaciones de letras y sonidos que las representan.
•	Detectar ritmo, velocidad y entonación.
•	Seguir y entonar estribillos en voz alta.
•	Transcribir estrofas y/o estribillos.
•	Entonar canciones con y sin apoyo de texto escrito.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Distribución textual: versos, estrofas y estribillos.
•	Características acústicas.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tiempos verbales: formas progresivas, pasado.
•	Formas verbales: participio.
•	Antónimos.
•	Sustantivos: singular/plural, compuestos.
•	Puntuación.
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Valorar canciones como reflejo de emociones, sentimientos y formas
de ser.

•	Mostrar interés por conocer sobre otros pueblos y culturas.
•	Promover el trabajo colectivo en una expresión cultural.

Recital

–– Seleccionar las canciones.
–– Comprender el contenido
de la canción.
–– Ubicar las palabras clave
en estrofas y estribillos.
–– Leer la letra en sintonía
con la música.
–– Escuchar la canción para
seguir el ritmo.
–– Entonar la canción a la
velocidad de la música.
–– Revisar la entonación del
inglés al cantar.
–– Determinar el lugar, la
fecha y la audiencia frente
a la que se interpretarán
las canciones.
–– Presentar el recital
en el lugar, la fecha
y la audiencia
predeterminados.

506 507

Bloque V

Práctica social del lenguaje: Producir textos para participar en eventos académicos

Ambiente: Académico y de formación

Competencia específica: Reescribir información para presentar una exposición gráfica

Aprendizajes esperados Contenidos Producto

•	Identifica y diferencia
tipos de enunciados que
expresan ideas clave en
párrafos, con propósitos
previamente establecidos.

•	Utiliza diversas estrategias
para señalar información de
interés.

•	Selecciona información
para reescribir y parafrasear
enunciados.

•	Ordena enunciados para
formar un párrafo.

•	Marca y resuelve dudas
para editar notas.

Hacer con el lenguaje

Revisar un tema de ciencias en diversas fuentes.
•	Seleccionar textos ilustrados de un tema de ciencias.
•	Activar conocimientos previos.
•	Identificar tema, propósito y destinatario.
•	Examinar los componentes gráficos y textuales.
•	Reconocer la organización textual.

Entender el sentido general y las ideas clave de diversos textos.
•	Leer textos de diversas fuentes.
•	Predecir sentido general.
•	Detectar palabras nuevas.
•	Identificar ideas clave en párrafos.
•	Diferenciar tipo de enunciados utilizados para expresar ideas clave e

información que las apoya.
•	Utilizar diversas estrategias para señalar información de interés.
•	Clasificar información en función de un propósito.

Reescribir información.
•	Seleccionar información previamente clasificada.
•	Completar enunciados con ideas clave.
•	Añadir información a ideas clave de enunciados para ejemplificarlas,

apoyarlas o ampliarlas.
•	Formular y escribir preguntas sobre información de un texto.
•	Ordenar palabras para formar enunciados que respondan preguntas.
•	Parafrasear enunciados para reescribirlos.
•	Reescribir enunciados.
•	Ordenar enunciados reescritos para formar párrafos.
•	Elegir párrafos para componer notas.
•	Componer notas para elaborar fichas.
•	Revisar fichas para armar una exposición gráfica.

Editar notas, con la guía del docente.
•	Revisar el uso de signos de puntuación y ortografía.
•	Marcar y resolver dudas.
•	Detectar y corregir errores.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Composición de expresiones.
•	Pronombres relativos (por ejemplo, who, that, which).
•	Conectores (por ejemplo, because, as, for, despite).
•	Verbos: modales, frasales.
•	Formas verbales: pasiva.
•	Contraste entre las variantes británica y estadounidense: -l- /-ll

(por ejemplo, canceled, cancelled, etcétera).
•	Puntuación: punto, dos puntos, sangría.

Ser con el lenguaje

•	Mostrar deseos de aprender a aprender.
•	Trabajar y dialogar para alcanzar metas comunes.
•	Actuar y tomar decisiones favorables sobre el entorno.

Exposición sobre un tema de
ciencias

–– Seleccionar un tema de
ciencias para montar una
exposición gráfica.
–– Leer los textos y clasificar
la información.
–– Reescribir la información
clasificada para elaborar
las notas de la exposición.
–– Producir carteles con
ilustraciones (fotografías,
mapas, dibujos, cuadros,
esquemas, etc.) para
apoyar el contenido de
cada nota.
–– Editar las notas y
reescribirlas en una ficha
teniendo en cuenta el
tamaño de letra para que
su contenido sea legible.
–– Decidir el orden en que se
presentará cada cartel con
su respectiva ficha.
–– Presentar la exposición a
un público seleccionado,
en un lugar previamente
acordado.

508

Práctica social del lenguaje: Interpretar y expresar indicaciones propias de la vida cotidiana

Ambiente: Familiar y comunitario

Competencia específica: Comprender y expresar advertencias propias de lugares públicos

Aprendizajes esperados Contenidos Producto

•	Ajusta volumen, tono y
entonación para enfatizar
advertencias.

•	Comprende advertencias
condicionadas
y no condicionadas.

•	Solicita información para
confirmar la comprensión
de advertencias.

•	Indica causas y efectos en
advertencias.

•	Asocia advertencias con
situaciones concretas.

Hacer con el lenguaje

Revisar advertencias propias de lugares públicos.
•	Identificar tema, propósito y destinatario a partir de conocimientos

previos.
•	Reconocer situaciones y lugares públicos en que se comparten

advertencias para prevenir problemas.
•	Distinguir actitudes de interlocutores y turnos de participación.
•	Identificar volumen, entonación y tono.

Entender sentido general e ideas principales de advertencias.
•	Escuchar advertencias propias de lugares públicos.
•	Anticipar el sentido general.
•	Determinar motivo o propósito de algunas advertencias.
•	Distinguir advertencias condicionadas de no condicionadas.
•	Determinar secuencia de enunciación (por ejemplo, descripción,

instrucción).
•	Relacionar la enunciación de advertencias con su forma escrita.
•	Identificar el registro de habla.

Expresar advertencias propias de lugares públicos.
•	Ordenar enunciados en una secuencia.
•	Utilizar lenguaje no verbal para apoyar la composición de advertencias.
•	Emplear estrategias para enfatizar el significado.
•	Formular causas y efectos en advertencias.
•	Parafrasear el mensaje de algunas advertencias.
•	Expresar advertencias propias de lugares públicos.

Saber sobre el lenguaje

•	Características acústicas.
•	Condicionales (por ejemplo, If there is an emergency..., you must...).
•	Forma verbal: imperativo.
•	Conectores.
•	Tipo de enunciados.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Diferencias léxicas entre las variantes británica y estadounidense (por

ejemplo, car park, parking lot; motorway, freeway).

Ser con el lenguaje

•	Usar la lengua para prevenir problemas y respetar normas sociales.
•	Asumir responsabilidades y compromisos con la sociedad.
•	Reconocer diferencias culturales en las normas sociales.

Advertencias orales

–– Seleccionar una situación
o evento en la que es
conveniente enunciar una
advertencia para prevenir
un problema.
–– Estructurar los enunciados
para hacer una
advertencia apropiada
para el lugar que se
seleccionó.
–– Organizar los enunciados
para hacer la advertencia.
–– Crear un anuncio con la
advertencia.
–– Practicar la enunciación
del anuncio.
–– Difundir el anuncio.

508 509

Segundo grado

Bloque I

Práctica social del lenguaje: Comprender y expresar información sobre bienes y servicios

Ambiente: Familiar y comunitario

Competencia específica: Ofrecer y comprender sugerencias para adquirir o vender un producto

Aprendizajes esperados Contenidos Producto

•	Anticipa el sentido general
y las ideas principales a
partir de expresiones orales
conocidas.

•	Distingue ideas principales
en intercambios orales.

•	Busca confirmación en un
intercambio oral.

•	Produce expresiones para
argumentar u objetar.

•	Ajusta tono, ritmo y
entonación al componer
textos orales.

Hacer con el lenguaje

Escuchar y revisar sugerencias sobre la adquisición o venta de un
producto (por ejemplo, prenda, juego, aparato, etcétera).
•	Reconocer tema y propósito.
•	Discriminar los sonidos que permiten identificar dónde se desarrolla un

diálogo.
•	Distinguir la relación entre interlocutores.
•	Detectar ritmo, tono, velocidad y entonación.

Comprender el sentido general y las ideas principales.
•	Activar conocimientos previos para anticipar el sentido general y las

ideas principales.
•	Diferenciar términos semejantes a la lengua materna.
•	Distinguir formas de expresar sugerencias.
•	Determinar recursos lingüísticos para vincular enunciados.
•	Detectar expresiones para argumentar u objetar.
•	Identificar función de pausas, ritmo y entonación.
•	Reconocer estrategias para enfatizar el significado (por ejemplo,

reformular, ajustar volumen/velocidad).
•	Formular preguntas y respuestas para comprender un diálogo.
•	Determinar secuencia de enunciación.

Expresar sugerencias en un diálogo, a partir de un guión.
•	Producir expresiones para argumentar u objetar la compra o venta de

productos.
•	Seleccionar y ajustar conductas verbales y no verbales para una

audiencia específica.
•	Incluir detalles relevantes e información interesante.
•	Utilizar recursos lingüísticos para vincular enunciados.
•	Emplear estrategias para enfatizar significado.
•	Construir expresiones para ofrecer alternativas a sugerencias.
•	Asumir el rol de interlocutor para entablar un diálogo.
•	Buscar confirmación de información en un diálogo.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Estructura de diálogos.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Verbos: modales.
•	Formas verbales: subjuntivo.
•	Características acústicas.
•	Conectores.
•	Adjetivos: calificativos, comparativos, compuestos.
•	Estructuras comparativas (por ejemplo, as... as..., like; more slowly, less

quickly; the least..., the most quickly).
•	Adverbios de grado (por ejemplo, very, too, rather).
•	Tipos de enunciados.

Ser con el lenguaje

•	Manifestar asertividad en la toma de decisiones.
•	Fomentar la cortesía en relaciones interpersonales.

Catálogo de productos

–– Seleccionar los productos
que se incluirán en el
catálogo.
–– Diseñar el formato del
catálogo e ilustrar sus
productos.
–– Elaborar las sugerencias
de los productos incluidos
en el catálogo.
–– Revisar que las
sugerencias cumplan
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Practicar la enunciación
de sugerencias
con apoyo del catálogo.
–– Presentar el catálogo a
una audiencia previamente
seleccionada.

510

Práctica social del lenguaje: Leer y comprender diferentes tipos de textos literarios propios de países
donde se habla inglés

Ambiente: Literario y lúdico

Competencia específica: Leer literatura fantástica y describir personajes

Aprendizajes esperados Contenidos Producto

•	Utiliza estrategias para
apoyar la comprensión de
narraciones.

•	Anticipa el sentido general y
las ideas principales a partir
de detalles.

•	Distingue información
explícita e implícita.

•	Formula y responde
preguntas para distinguir
y confirmar información
específica.

•	Describe características y
habilidades.

Hacer con el lenguaje

Seleccionar y revisar narraciones fantásticas.
•	Reconocer la organización textual.
•	Identificar datos de publicación.
•	Activar conocimientos previos para determinar tema, propósito y

destinatario.

Leer narraciones fantásticas y comprender el sentido general, las ideas
principales y algunos detalles.
•	Utilizar diversas estrategias de comprensión (por ejemplo, relectura,

autocuestionamiento, vocabulario, organización de texto).
•	Aclarar significado de palabras.
•	Reconocer acciones que se usan como nombres o características/

cualidades (por ejemplo, Flying on a broomstick was wonderful, He
carries a lighted candle).

•	Distinguir información explícita e implícita.
•	Reconocer eventos en párrafos.
•	Detectar palabras y expresiones utilizadas para describir características

físicas de personajes.
•	Formular y responder preguntas para determinar acciones y habilidades

de los personajes.

Describir personajes.
•	Expresar reacciones personales a textos (por ejemplo, I didn’t like...).
•	Escuchar opiniones de otros para reconocer diferentes

interpretaciones.
•	Completar enunciados a partir de acciones y habilidades de personajes.
•	Escribir enunciados a partir de una o varias habilidades de personajes.
•	Completar, con escritura convencional, enunciados con formas

verbales usadas como nombres o características/cualidades.
•	Formar párrafos a partir de enunciados.
•	Describir características físicas, habilidades y acciones para descubrir

personajes.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pie de imprenta: editorial, año, lugar de impresión, etcétera.
•	Elementos: personajes, sucesos, narrador, etcétera.
•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Adjetivos y adverbios de tiempo.
•	Tiempos verbales: presente y pasado perfecto.
•	Formas verbales: gerundio, participio pasado.
•	Condicionales.
•	Discurso directo e indirecto.
•	Homófonos (por ejemplo, peace/piece, bear/bare).
•	Contraste entre las variantes británica y estadounidense.

Ser con el lenguaje

•	Reconocer la imaginación y la creatividad en la percepción de la realidad.
•	Estimular gusto y placer por la lectura.

Historieta

–– Seleccionar y leer una
narración fantástica.
–– Determinar los episodios
que se van a relatar en la
historieta.
–– Diseñar el formato para la
historieta y definir espacios
para escribir los diálogos y
las descripciones.
–– Adaptar la información
para escribir los diálogos.
–– Componer descripciones
breves para los personajes
y los eventos.
–– Revisar que la escritura
de los diálogos
y las descripciones
cumplan con las
convenciones
gramaticales, ortográficas
y de puntuación.
–– Integrar los diálogos y
las descripciones en los
espacios correspondientes
de la historieta y elaborar
las ilustraciones.
–– Ensayar la lectura
dramatizada de la
historieta para revisar la
comprensión.
–– Hacer una lectura
dramatizada de la
historieta.

510 511

Bloque II

Práctica social del lenguaje: Comprender y escribir instrucciones

Ambiente: Académico y de formación

Competencia específica: Comprender y redactar instrucciones para enfrentar una emergencia ambiental

Aprendizajes esperados Contenidos Producto

•	Aclara significado de los
términos desconocidos
para ampliar y afinar su
vocabulario.

•	Comprende y señala el
orden de los componentes,
información útil y las ideas
principales de un instructivo
de emergencia.

•	Escribe y clasifica
enunciados para
crear secuencias de
instrucciones.

•	Quita, agrega y/o cambia
información para editar un
instructivo.

Hacer con el lenguaje

Seleccionar y revisar instructivos de emergencia.
•	Identificar propósito y destinatario.
•	Examinar distribución y uso de componentes gráficos y textuales.
•	Predecir contenido.
•	Reconocer organización textual.

Leer y comprender instrucciones para enfrentar una emergencia
ambiental.
•	Identificar abreviaturas y aclarar el significado de términos desconocidos.
•	Anticipar el sentido general.
•	Reconocer pasos y descripciones que los explican o ejemplifican.
•	Identificar lenguaje específico.
•	Dibujar instrucciones para comprobar comprensión.

Redactar instrucciones para elaborar un instructivo de emergencia
ambiental.
•	Enlistar palabras que determinen el orden de pasos (por ejemplo,

primero, siguiente).
•	Redactar pasos en enunciados simples y complejos.
•	Ampliar, explicar y/o ejemplificar pasos.
•	Organizar pasos en una secuencia.
•	Formar instructivos a partir de la redacción de pasos.

Editar instructivos de emergencia ambiental.
•	Leer para verificar convenciones ortográficas y de puntuación.
•	Verificar el orden en secuencias de enunciados.
•	Marcar y resolver dudas.
•	Quitar, agregar y/o cambiar información para mejorar un texto.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes gráficos y textuales.
•	Patrones de organización textual: lista de pasos o instrucciones.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Particularidades sintácticas del inglés: pronombre it (por ejemplo, It is

raining, It is likely...).
•	Tipos de enunciados.
•	Adverbios de tiempo y adverbios relativos (how, why, when, where)
•	Abreviaturas (por ejemplo: ASAP, S.O.S.).
•	Preposiciones (por ejemplo: by, about, for, in, into) y locuciones

prepositivas (por ejemplo: at the end of, in front of).
•	Puntuación.	
•	Sufijos y prefijos.

Ser con el lenguaje

•	Usar la lengua para prevenir y enfrentar problemas.
•	Tomar decisiones para proteger y salvaguardar la integridad física.
•	Actuar solidaria y responsablemente con el grupo y la comunidad.

Instructivo para enfrentar
emergencias ambientales

–– Leer instructivos de
emergencia.
–– Elegir una emergencia
ambiental y buscar la
información sobre cómo
enfrentarla.
–– Escribir las instrucciones
para enfrentar la
emergencia ambiental.
–– Ordenar la secuencia
de las instrucciones e
ilustrarlas.
–– Editar las instrucciones
para elaborar la versión
final del instructivo.
–– Acordar un diseño para
presentar los instructivos
en el periódico mural.
–– Montar un periódico
mural para difundir los
instructivos entre la
comunidad escolar.

512

Práctica social del lenguaje: Interpretar y expresar información difundida en diversos medios de comunicación

Ambiente: Familiar y comunitario

Competencia específica: Componer diálogos e intervenciones para un cortometraje mudo

Aprendizajes esperados Contenidos Producto

•	Anticipa el sentido general y
las ideas principales a partir
de conocimientos previos y
lenguaje no verbal.

•	Compone expresiones
para producir intercambios
orales.

•	Ejemplifica ideas principales
en un intercambio oral.

•	Reformula expresiones
producidas en un
intercambio oral.

Hacer con el lenguaje

Revisar un cortometraje mudo.
•	Reconocer tema, propósito y destinatario.
•	Establecer los lugar(es) donde se desarrolla la acción.
•	Diferenciar personajes.
•	Distinguir el lenguaje no verbal.
•	Identificar la relación entre escenarios, acciones y recursos sonoros.
•	Determinar carácter de las acciones (por ejemplo, cómico,

melodramático, trágico).

Comprender el sentido general y las ideas principales.
•	Anticipar el sentido general y las ideas principales.
•	Distinguir estructura.
•	Aclarar nombres de objetos, acciones o conceptos desconocidos.
•	Establecer género (por ejemplo, comedia, melodrama, suspenso).
•	Formular preguntas para comprender el contenido.
•	Responder preguntas para describir motivaciones, esperanzas,

aspiraciones y/o ambiciones.

Producir diálogos e intervenciones para un cortometraje mudo.
•	Proponer enunciados para componer diálogos e intervenciones.
•	Ordenar enunciados en secuencias para formar diálogos.
•	Escribir diálogos e intervenciones.
•	Incluir ejemplos, detalles pertinentes e información interesante.
•	Utilizar recursos lingüísticos para vincular enunciados (por ejemplo,

since, before, as, so that, etc.) y/o reformular expresiones.
•	Leer en voz alta diálogos o intervenciones para ajustar lenguaje verbal

y no verbal de acuerdo con una audiencia específica (por ejemplo,
jóvenes, adultos).

•	Adecuar volumen y velocidad.
•	Realizar doblajes de diálogos e intervenciones.

Saber sobre el lenguaje

•	Género, tema, propósito y destinatario.
•	Pistas contextuales.
•	Lenguaje no verbal.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Características acústicas.
•	Tipos de enunciados.
•	Adverbios.
•	Conectores.
•	Verbos modales.

Ser con el lenguaje

•	Valorar el cine como medio para reflejar emociones y experiencias de
las personas y sus culturas.

•	Apreciar expresiones culturales propias de la lengua inglesa.
•	Conocer valores y conductas propias de países en los que se habla

inglés.

Libreto para realizar el
doblaje de un cortometraje
mudo

–– Seleccionar un
cortometraje mudo.
–– Observar las escenas y
elegir una.
–– Proponer y componer
los diálogos y/o las
intervenciones de cada
personaje.
–– Organizar en un texto
los diálogos y/o las
intervenciones para la
escena.
–– Revisar que la escritura
de los diálogos y las
intervenciones cumpla
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Armar un libreto que
contenga los diálogos
y las intervenciones
correspondientes a la
escena del cortometraje.
–– Asociar la escritura
con los diálogos y las
intervenciones.
–– Practicar la lectura del
libreto.
–– Realizar el doblaje.

512 513

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje para trabajar aspectos lingüísticos específicos

Ambiente: Literario y lúdico

Competencia específica: Participar en juegos de lenguaje para reconocer ritmo, acentuación y entonación de enunciados

Aprendizajes esperados Contenidos Producto

•	Distingue la acentuación
de partes específicas de
enunciados.

•	Lee y compone enunciados
para practicar ritmo,
acentuación y entonación.

•	Contrasta acentuación de
palabras, aisladas y en
enunciados.

Hacer con el lenguaje

Usar el Juego del ahorcado con enunciados predeterminados para
practicar ritmo, acentuación y entonación en enunciados.
•	Identificar nombres de juegos.
•	Reconocer tema, propósito y destinatario.
•	Determinar los elementos que componen un juego de lenguaje.
•	Reconocer la función de componentes gráficos y textuales.
•	Definir el número de palabras involucradas en cada enunciado.
•	Identificar participantes y función que cumplen (por ejemplo,

coordinador, jugadores).
•	Determinar número de jugadores y turno de participación.
•	Reconocer los pasos que sigue un jugador al participar y detectar

orden de sucesión.

Comprender características de ritmo, acentuación y entonación de
palabras y enunciados involucrados en un juego.
•	Leer en voz alta una lista de enunciados.
•	Distinguir acentuación de pronombres y/o contracciones en enunciados.
•	Reconocer ritmo, acentuación y entonación.
•	Adivinar, deducir y descubrir enunciados para practicar ritmo,

acentuación y entonación.
•	Leer en voz alta enunciados para practicar ritmo, acentuación y

entonación.

Escribir enunciados para participar en el juego de lenguaje.
•	Proponer y completar enunciados.
•	Componer enunciados.
•	Descomponer enunciados para contrastar acentuación de palabras

cuando están aisladas y cuando se encuentran en enunciados.
•	Dictar enunciados.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Características acústicas.
•	Composición de expresiones: componentes gramaticales de

expresiones y enunciados.
•	Escritura convencional de palabras.
•	Puntuación: apóstrofo.
•	Mayúsculas y minúsculas.
•	Diptongos (por ejemplo, oi, ou, au).

Ser con el lenguaje

•	Usar la lengua para favorecer el disfrute del trabajo escolar.
•	Participar en actividades de interés común entre los alumnos.
•	Competir con esfuerzo y respeto.

Juego del ahorcado

–– Determinar el número de
equipos, los jugadores y
turnos de participación.
–– Establecer las reglas del
Juego del ahorcado con
enunciados.
–– Proponer y seleccionar,
por equipos y en secreto,
listas de enunciados con
distintos tipos de ritmo,
acentuación y entonación,
y con/sin contracciones.
–– Escribir los enunciados.
–– Revisar que los
enunciados cumplan
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Jugar el Juego del
ahorcado.
–– Leer en voz alta los
enunciados al final de
cada ronda del juego
para practicar su ritmo,
acentuación y entonación.

514

Práctica social del lenguaje: Leer y reescribir textos de divulgación propios de un área de estudio

Ambiente: Académico y de formación

Competencia específica: Reescribir información para explicar el funcionamiento de una máquina o un aparato

Aprendizajes esperados Contenidos Producto

•	Selecciona y parafrasea
enunciados.

•	Ordena y vincula las ideas
principales y la información
que las explica en un
diagrama.

•	Reescribe enunciados para
redactar explicaciones.

Hacer con el lenguaje

Seleccionar y revisar materiales o libros que contengan procesos
ilustrados del funcionamiento de máquinas o aparatos.
•	Reconocer la organización textual.
•	Reflexionar sobre el uso de imágenes y/o ilustraciones.
•	Identificar propósito y destinatario.

Leer y comprender la información que explica el funcionamiento de una
máquina o el aparato.
•	Seleccionar información en diversas fuentes.
•	Aclarar los términos técnicos.
•	Señalar ideas principales e información que las amplía.
•	Responder preguntas para comprobar su comprensión.
•	Identificar recursos gráficos utilizados para explicar el funcionamiento

de una máquina o un aparato.

Escribir información para explicar el funcionamiento de una máquina o un
aparato.
•	Seleccionar información para explicar funcionamiento.
•	Parafrasear información.
•	Utilizar un diagrama para ordenar y vincular ideas y explicaciones.
•	Redactar ideas principales.
•	Completar un diagrama con notas que expliquen ideas principales.
•	Utilizar comparaciones como estrategia de escritura.

Editar textos.
•	Leer para revisar convenciones ortográficas y de puntuación.
•	Verificar orden de secuencia de enunciados.
•	Quitar, agregar y/o cambiar información.
•	Ajustar lenguaje según destinatario y propósito.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Comparativos y superlativos.
•	Formas verbales: modales.
•	Conectores.
•	Verbos frasales.
•	Adverbios.
•	Particularidades sintácticas del inglés: infinitivo escindido [to + word(s)

+ verb].
•	Diferencias entre las variantes británica y estadounidense.
•	Puntuación.

Ser con el lenguaje

•	Mostrar interés por acceder a información científica y tecnológica.
•	Valorar utilidad, beneficios y riesgos de adelantos científicos y

tecnológicos.
•	Promover retroalimentación como parte fundamental del proceso de

aprendizaje.

Láminas sobre el funcio-
namiento de una máquina o
aparato

–– Elegir una máquina o un
aparato.
–– Buscar y seleccionar
información en diversas
fuentes.
–– Redactar las explicaciones
sobre el funcionamiento.
–– Agregar ilustraciones a las
explicaciones.
–– Editar las explicaciones y
pasarlas en limpio a una
lámina.
–– Realizar las gestiones
necesarias para colocar
las láminas en diferentes
lugares de la escuela.

514 515

Bloque IV

Práctica social del lenguaje: Comprender y producir intercambios orales sobre situaciones recreativas

Ambiente: Familiar y comunitario

Competencia específica: Compartir experiencias personales en una conversación

Aprendizajes esperados Contenidos Producto

•	Busca confirmaciones.

•	Enuncia experiencias
personales de modo
espontáneo.

•	Ordena los enunciados en
una secuencia.

•	Adapta conductas verbales
y no verbales para una
audiencia específica.

•	Anticipa el sentido general
y las ideas principales
para mantener una
conversación.

•	Utiliza el discurso directo y
el indirecto para compartir
experiencias personales.

Hacer con el lenguaje

Escuchar y revisar una conversación sobre experiencias personales.
•	Observar y comprender lenguaje no verbal.
•	Identificar modalidad de comunicación.
•	Detectar ritmo, velocidad y entonación.

Comprender el sentido general, las ideas principales y algunos detalles.
•	Aclarar significado de palabras.
•	Anticipar el sentido general y las ideas principales.
•	Reconocer palabras que vinculan ideas.
•	Distinguir composición de expresiones.
•	Determinar secuencias de enunciación.

Compartir experiencias personales en una conversación.
•	Componer enunciados para compartir experiencias personales.
•	Ordenar enunciados en una secuencia.
•	Incluir detalles en ideas principales.
•	Formular preguntas para resolver dudas, ampliar información y

comprobar comprensión.
•	Usar expresiones y recursos lingüísticos para restablecer la comunicación.
•	Expresar experiencias personales usando un discurso directo e indirecto.
•	Enunciar experiencias personales de modo espontáneo.
•	Emplear expresiones para ceder turno de habla.
•	Utilizar estrategias para enfatizar el significado.
•	Entablar una conversación.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Modalidad de comunicación.
•	Características acústicas.
•	Verbos: modales, causativos (por ejemplo, have, get).
•	Adverbios de tiempo.
•	Conectores.
•	Fórmulas del lenguaje (por ejemplo, expresiones de saludo, cortesía,

despedida).
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Discurso directo e indirecto.
•	Diferencias sintácticas entre las variantes británica y estadounidense:

uso de preposiciones.

Ser con el lenguaje

•	Manifestar empatía en interacciones orales.
•	Colaborar con el interlocutor y comunicarse con éxito.
•	Valorar la lengua como medio para intercambiar experiencias personales.

Anécdota autobiográfica

–– Seleccionar algunas
experiencias personales.
–– Componer los enunciados
para expresar las
experiencias personales.
–– Revisar que los
enunciados se
comprendan al
escucharlos y decirlos.
–– Organizar los enunciados
en un texto para
componer la anécdota
autobiográfica.
–– Practicar la enunciación
de las anécdotas
autobiográficas.
–– Establecer los turnos de
participación.
–– Entablar una conversación
sobre las anécdotas
autobiográficas

516

Práctica social del lenguaje: Comprender y expresar diferencias y semejanzas entre algunos aspectos culturales,
tanto de México como de países en los que se habla inglés

Ambiente: Literario y lúdico

Competencia específica:	 Leer ensayos literarios breves para comparar aspectos culturales entre países en los que se habla lengua inglesa
y México

Aprendizajes esperados Contenidos Producto

•	Diferencia ejemplos y
explicaciones de ideas
principales.

•	Formula y responde
preguntas sobre ensayos
literarios.

•	Compara información,
usando antónimos.

•	Compone enunciados
para describir aspectos
culturales.

Hacer con el lenguaje

Revisar ensayos literarios breves.
•	Seleccionar textos a partir de índices.
•	Reconocer la organización textual.
•	Identificar datos de publicación.
•	Determinar tema, propósito y destinatario.
•	Establecer conexiones entre aspectos culturales propios y ajenos.

Comprender el sentido general, las ideas principales y algunos detalles
de un ensayo literario breve.
•	Leer ensayos literarios breves sobre un aspecto cultural.
•	Utilizar diversas estrategias de comprensión.
•	Formular y responder preguntas.
•	Identificar enunciados utilizados para describir un aspecto cultural.
•	Diferenciar ejemplos y explicaciones de ideas principales.
•	Comparar aspectos culturales.

Describir y comparar aspectos culturales.
•	Enlistar características de un aspecto cultural.
•	Proponer títulos para una descripción.
•	Componer enunciados para describir aspectos culturales.
•	Ordenar enunciados en párrafos.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Patrones de organización textual.
•	Características acústicas.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Palabras clave.
•	Tipos de enunciados.
•	Antónimos.
•	Tiempos verbales: formas progresivas, pasado, presente.
•	Adjetivos, adverbios y sustantivos.
•	Puntuación.
•	Homófonos.
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Conocer y respetar diferencias entre culturas.
•	Apreciar expresiones culturales propias de distintos países.
•	Desarrollar apertura y valorar las diferencias entre pueblos y culturas.

Cuadro comparativo

–– Seleccionar un aspecto
cultural a comparar entre
un país hablante de inglés
y México.
–– Consultar ensayos
literarios y otras fuentes
para obtener información
del aspecto cultural
seleccionado.
–– Elegir información sobre
el aspecto cultural
seleccionado para ambos
países.
–– Comparar semejanzas
y diferencias sobre el
aspecto cultural a partir de
la información elegida.
–– Reescribir la información
para completar un cuadro
comparativo.
–– Elaborar un cuadro
comparativo e incluir la
información.
–– Revisar que la escritura
esté completa y cumpla
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Presentar el cuadro
comparativo en una
exposición.

516 517

Bloque V

Práctica social del lenguaje: Producir textos para participar en eventos académicos

Ambiente: Académico y de formación

Competencia específica: Escribir puntos de vista para participar en una mesa redonda

Aprendizajes esperados Contenidos Producto

•	Utiliza diversas estrategias
para señalar información.

•	Selecciona y organiza
información para escribir
opiniones personales.

•	Redacta párrafos que
expresan puntos de vista
personales.

•	Resuelve dudas y ofrece
retroalimentación para
editar puntos de vista.

Hacer con el lenguaje

Revisar un tema de Formación Cívica y Ética.
•	Seleccionar textos de un tema de Formación Cívica y Ética en diversas

fuentes.
•	Identificar propósito y destinatario.
•	Predecir el tema.

Comprender el sentido general y las ideas principales.
•	Anticipar el sentido general.
•	Identificar la organización textual.
•	Seleccionar información que coincida con un punto de vista personal.
•	Contrastar puntos de vista personales con ideas principales de un

texto.
•	Identificar sinónimos utilizados para expresar una misma idea principal.
•	Reconocer enunciados utilizados para escribir puntos de vista.
•	Establecer conexiones entre puntos de vista personales e información

que los amplía, ejemplifica y/o explica.
•	Utilizar estrategias para señalar información acorde con puntos de vista

personales.

Redactar puntos de vista para participar en una mesa redonda.
•	Organizar en un gráfico las ideas principales de un texto y contrastarlas

con una opinión personal.
•	Reescribir las ideas principales para redactar opiniones utilizando

sinónimos.
•	Completar enunciados para redactar opiniones personales.
•	Componer enunciados a partir de opiniones personales.
•	Ampliar o enfatizar ideas utilizando recursos lingüísticos.
•	Redactar un párrafo que exprese puntos de vista.

Editar puntos de vista.
•	Leer para revisar uso convencional de puntuación y ortografía.
•	Resolver dudas y ofrecer retroalimentación.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Sinónimos.
•	Conectores.
•	Condicionales.
•	Puntuación.
•	Sufijos y prefijos.
•	Dígrafos.

Ser con el lenguaje

•	Aprender a vivir en comunidad.
•	Promover el respeto a puntos de vista ajenos.
•	Fomentar la cooperación al trabajar en equipo.

Mesa redonda

–– Seleccionar un tema de
Formación Cívica y Ética
para participar en una
mesa redonda.
–– Leer textos de diversas
fuentes.
–– Contrastar los diferentes
puntos de vista personales
con la información del
texto.
–– Redactar los puntos de
vista personales.
–– Editar los puntos de vista
personales y pasarlos
en limpio en el cuaderno
o en una ficha.
–– Organizar los turnos y
tiempos de participación.
–– Decidir el lugar y la fecha
en que se realizará la
mesa redonda de cada
equipo.
–– Leer los puntos de vista
para participar en la mesa
redonda.

518

Práctica social del lenguaje: Interpretar y expresar indicaciones propias de la vida cotidiana

Ambiente: Familiar y comunitario

Competencia específica: Dar y entender indicaciones para realizar actividades de la vida cotidiana

Aprendizajes esperados Contenidos Producto

•	Ajusta volumen, entonación
y tono para enfatizar o
matizar indicaciones.

•	Comprende y solicita
indicaciones para realizar
una actividad.

•	Compone secuencias
de enunciación para dar
indicaciones.

•	Utiliza recursos
lingüísticos para asegurar
la comprensión de
indicaciones.

•	Produce indicaciones de
manera espontánea.

Hacer con el lenguaje

Escuchar y revisar indicaciones para realizar actividades.
•	Identificar tema, propósito y destinatario.
•	Reconocer estados de ánimo a partir de lenguaje no verbal.
•	Distinguir actitudes de interlocutores y turnos de participación.
•	Detectar volumen, tono, ritmo, velocidad y entonación.

Escuchar y comprender el sentido general, las ideas principales y
algunos detalles de indicaciones.
•	Anticipar el significado.
•	Reconocer las palabras que vinculan ideas.
•	Determinar la secuencia de enunciación.
•	Identificar palabras y expresiones que indican órdenes.
•	Distinguir palabras que denominan cantidades indefinidas.
•	Reconocer estrategias utilizadas para reformular ideas, ajustar volumen

y velocidad, y negociar significado.

Dar indicaciones para realizar actividades de la vida cotidiana.
•	Componer enunciados para dar indicaciones.
•	Ordenar los enunciados en una secuencia.
•	Formular preguntas para resolver dudas y ampliar información.
•	Utilizar lenguaje no verbal.
•	Aplicar estrategias para enfatizar, matizar y negociar significado.
•	Solicitar indicaciones para realizar actividades.
•	Dar indicaciones de modo espontáneo.
•	Parafrasear indicaciones para confirmar comprensión.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Características acústicas.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Determinantes: cuantificadores (por ejemplo, some, any, few), artículos

(a, an, the).
•	Sustantivos: contables, no contables.
•	Verbos modales y adverbios de modo.
•	Forma verbal: imperativo.
•	Conectores.
•	Preposiciones.
•	Diferencias léxicas entre variante británica y estadounidense.

Ser con el lenguaje

•	Usar la lengua para planificar y organizar.
•	Transmitir respeto y cortesía en órdenes e indicaciones.
•	Examinar la necesidad de seguir indicaciones.

Cartel con indicaciones
para realizar una actividad
cotidiana

–– Seleccionar actividades
cotidianas.
–– Componer las
indicaciones para las
actividades elegidas.
–– Escribir las indicaciones.
–– Revisar que las
indicaciones se
comprendan al
escucharlas y decirlas.
–– Practicar la enunciación
de las indicaciones.
–– Colocar el cartel en un
lugar visible para utilizarlo
cuando sea necesario
para dar y recibir las
indicaciones.

518 519

Tercer grado

Bloque I

Práctica social del lenguaje: Comprender y expresar información sobre bienes y servicios

Ambiente: Familiar y comunitario

Competencia específica: Expresar quejas orales sobre un servicio de salud

Aprendizajes esperados Contenidos Producto

•	Establece el motivo o la
razón de una queja.

•	Infiere el sentido general
a partir de información
explícita.

•	Distingue las ideas
principales y algunos
detalles.

•	Utiliza estrategias para
influir en el significado.

Hacer con el lenguaje

Escuchar y revisar quejas sobre un servicio de salud.
•	Reconocer tema y propósito.
•	Establecer modalidad de comunicación.
•	Determinar lugar o destinatario de una queja.
•	Distinguir actitudes de interlocutores.
•	Detectar formas de ajustar la acción de hablar y escuchar: pausas,

ritmo, tono, etcétera.

Interpretar el sentido general, las ideas principales y algunos detalles de
una queja.
•	Aclarar el significado de palabras.
•	Activar conocimientos previos.
•	Inferir el sentido general.
•	Detectar e interpretar información técnica o especializada.
•	Establecer motivo o razón de una queja.
•	Identificar ideas principales e información que las explica o complementa.
•	Detectar expresiones para proponer soluciones.
•	Reconocer estrategias para enfatizar el significado.

Componer una queja oral.
•	Elegir un repertorio pertinente de palabras.
•	Usar y adecuar el registro en función del destinatario.
•	Expresar motivo o razón.
•	Componer expresiones para proponer soluciones.
•	Usar estrategias para influir en el significado.
•	Emplear estrategias para reparar una comunicación fallida.
•	Expresar quejas y hacer ajustes para mejorar fluidez.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Estructura de quejas: apertura, cuerpo, cierre.
•	Modalidad de comunicación.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Verbos modales, adverbios y adjetivos.
•	Características acústicas.
•	Condicionales.
•	Tiempos verbales: presente, pasado y futuro.
•	Conectores.

Ser con el lenguaje

•	Hacer valer derechos ciudadanos.
•	Tomar conciencia de la actitud propia y la de otros.

Buzón de quejas telefónicas

–– Componer quejas
telefónicas.
–– Seleccionar y consultar
información para
componer una queja.
–– Determinar el tema o la
razón sobre la que se
desea expresar la queja.
–– Componer los enunciados
para expresar la queja.
–– Revisar que la queja se
comprenda al escucharla
y decirla.
–– Practicar la enunciación
de la queja.
–– Realizar la queja.

520

Práctica social del lenguaje: Leer y comprender diferentes tipos de textos literarios propios de países
en los que se habla inglés

Ambiente: Literario y lúdico

Competencia específica: Leer literatura de suspenso y describir estados de ánimo

Aprendizajes esperados Contenidos Producto

•	Utiliza diversas estrategias
para comprender
narraciones.

•	Infiere el sentido general y
las ideas principales a partir
de detalles.

•	Formula y responde
preguntas para inferir
información.

•	Compone opiniones sobre
estados de ánimo.

•	Ordena párrafos para
formar textos.

Hacer con el lenguaje

Seleccionar y revisar narraciones de suspenso.
•	Identificar organización textual.
•	Determinar tema y propósito.
•	Detectar al destinatario a partir de información explícita.

Comprender el sentido general, las ideas principales y algunos detalles
de una narración de suspenso.
•	Leer y releer narraciones.
•	Utilizar diversas estrategias de comprensión.
•	Detectar las palabras de alta frecuencia.
•	Hacer conexiones dentro de textos usando información explícita e

implícita.
•	Inferir ideas principales a partir de detalles.
•	Responder preguntas para inferir estados de ánimo de personajes a

partir de información explícita.
•	Asociar estados de ánimo con momentos de una narración.

Describir estados de ánimo de personajes en una narración de
suspenso.
•	Expresar y justificar respuestas personales a textos.
•	Asociar estados de ánimo con personajes.
•	Formar enunciados a partir de palabras que expresan estados de

ánimo.
•	Completar enunciados para expresar estados de ánimo.
•	Describir estados de ánimo de personajes.

Saber sobre el lenguaje

•	Elementos de narraciones.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tipo de enunciados.
•	Adjetivos: comparativos, superlativos.
•	Pronombres: reflexivos, relativos.
•	Condicionales.
•	Homófonos (por ejemplo, too, two).
•	Mayúsculas y minúsculas.

Ser con el lenguaje

•	Fomentar el respeto a opiniones ajenas.
•	Propiciar el goce estético de la literatura.
•	Desarrollar empatía ante diferentes estados de ánimo.

Emocionario (inventario de
emociones)

–– Seleccionar una narración
de suspenso de entre
varias fuentes.
–– Leer en silencio la
narración seleccionada.
–– Escoger y enlistar las
emociones que se
encuentran en, o provoca,
la narración de suspenso.
–– Proponer y componer
los ejemplos de las
situaciones que describan
las emociones.
–– Revisar que los
ejemplos cumplan
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Organizar un evento
para presentar y leer el
emocionario.

520 521

 Bloque II

Práctica social del lenguaje: Comprender y escribir instrucciones

Ambiente: Académico y de formación

Competencia específica: Interpretar y escribir instrucciones para realizar un experimento sencillo

Aprendizajes esperados Contenidos Producto

•	Comprende e interpreta
el orden y sentido de
los componentes de las
instrucciones para realizar
un experimento.

•	Escribe y clasifica
enunciados simples
y complejos para
crear secuencias de
instrucciones.

•	Quita, agrega, cambia y/o
reorganiza información para
editar un instructivo.

Hacer con el lenguaje

Seleccionar y revisar instructivos para realizar un experimento sencillo.
•	Seleccionar instructivos a partir de tema y propósito.
•	Examinar distribución y función de componentes textuales y gráficos.
•	Reconocer la organización textual.
•	Identificar propósito y destinatario.

Interpretar instrucciones.
•	Leer instructivos.
•	Aclarar significado de palabras.
•	Anticipar el sentido general.
•	Examinar componentes de diferentes procedimientos.
•	Identificar el uso de puntuación.
•	Seguir instrucciones para comprobar su comprensión.
•	Reconocer el orden de las instrucciones.

Escribir instrucciones.
•	Determinar componentes de distintos procedimientos.
•	Formular preguntas sobre el procedimiento para completar enunciados.
•	Establecer número de pasos.
•	Utilizar viñetas, números ordinales o palabras que indiquen secuencia.
•	Completar y escribir enunciados con descripción de pasos y actividades.
•	Organizar enunciados en una secuencia según el procedimiento.
•	Apoyar enunciados con ilustraciones.

Editar instructivos.
•	Revisar el uso convencional de la puntuación y ortografía.
•	Verificar el orden de la secuencia de enunciados.
•	Quitar, agregar, cambiar y/o reorganizar información para mejorar un

texto.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Componentes gráficos.
•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Adverbios.
•	Formas verbales: imperativo, gerundio, infinitivo.
•	Tiempos verbales: presente simple.
•	Locuciones prepositivas.
•	Puntuación.
•	Homógrafos (por ejemplo, lead, live).

Ser con el lenguaje

•	Construir y afianzar el conocimiento sobre nuestro entorno.
•	Promover actitudes creativas y propositivas en el trabajo colaborativo.

Álbum de instructivos

–– Elaborar un álbum de
instructivos.
–– Elegir un experimento
y buscar información
sobre él.
–– Escribir las instrucciones
para realizar el
experimento.
–– Ordenar las instrucciones
en una secuencia e
ilustrarlas.
–– Editar las instrucciones
para elaborar la versión
final del instructivo.
–– Acordar un diseño para
presentar los instructivos
en un álbum.
–– Elaborar un índice.
–– Integrar el álbum y añadirlo
a la biblioteca del aula.

522

Práctica social del lenguaje: Interpretar y expresar información difundida en diversos medios de comunicación

Ambiente: Familiar y comunitario

Competencia específica: Compartir emociones y reacciones provocadas por un programa de televisión

Aprendizajes esperados Contenidos Producto

•	Anticipa ideas principales e
información que las explica
o complementa.

•	Aclara el significado de
algunas palabras.

•	Formula y responde
preguntas para compartir
emociones y reacciones.

•	Explica las ideas principales
en un intercambio oral.

Hacer con el lenguaje

Revisar un programa de televisión.
•	Establecer género, tema, propósito y destinatario.
•	Identificar lenguaje no verbal y actitudes de interlocutores.
•	Distinguir escenario(s) o lugar(es).
•	Determinar el rol de los participantes.
•	Discriminar recursos visuales y sonoros.

Interpretar el sentido general y algunos detalles de un programa.
•	Aclarar significado de palabras.
•	Reflexionar sobre relaciones entre acciones, imágenes, diálogos y

recursos sonoros.
•	Inferir el sentido general.
•	Identificar la función de pausas, ritmo y entonación.
•	Interpretar información técnica o especializada.
•	Diferenciar ideas principales de la información que las amplía,

ejemplifica o explica.
•	Reconocer estrategias para reformular, ajustar volumen/velocidad o

negociar significado.
•	Señalar registro.

Compartir emociones y reacciones provocadas por un programa.
•	Formular y responder preguntas sobre el contenido y las emociones

que provoca.
•	Componer expresiones para compartir emociones.
•	Incluir explicaciones de ideas principales en un intercambio.
•	Intercambiar emociones y reacciones.
•	Utilizar estrategias para reparar una comunicación fallida.

Saber sobre el lenguaje

•	Pistas contextuales.
•	Recursos visuales (cintillo, subtítulos, etc.) y sonoros (banda sonora,

efectos de sonido, etcétera).
•	Registro de habla.
•	Lenguaje no verbal.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Semejanzas y diferencias entre lengua materna y lengua inglesa.
•	Características acústicas.
•	Diferencias sintácticas entre las variantes británica y estadounidense:

verbo modal need (por ejemplo, You needn’t do it, You don’t need to
do it).

•	Particularidades sintácticas del inglés: ausencia de género en nombres
y adjetivos.

Ser con el lenguaje

•	Usar la lengua para transmitir y difundir información de manera objetiva.
•	Valorar la credibilidad de medios de comunicación masiva.
•	Reconocer la influencia de los medios de comunicación en la vida

cotidiana.

Exposición oral

–– Seleccionar un programa
de TV.
–– Decidir la duración de la
exposición.
–– Componer los
enunciados para
expresar las emociones
y las reacciones sobre el
programa.
–– Revisar que los
enunciados se
comprendan al
escucharlos y decirlos.
–– Definir los turnos y
el tiempo de cada
participación.
–– Practicar la enunciación
de las emociones y las
reacciones.
–– Realizar la exposición oral.
–– Poner atención a las
intervenciones de otros.
–– Formular preguntas para
obtener información, pedir
que algo se repita, se diga
más lento o se aclare.

522 523

Bloque III

Práctica social del lenguaje: Participar en juegos de lenguaje para trabajar aspectos lingüísticos específicos

Ambiente: Literario y lúdico

Competencia específica: Participar en juegos de lenguaje para comprender y escribir formas verbales irregulares

Aprendizajes esperados Contenidos Producto

•	Compara enunciados
con y sin formas verbales
irregulares.

•	Clasifica enunciados con
base en su tiempo verbal.

•	Usa tiempos perfectos
y pasado simple en
enunciados y textos.

•	Compone y dicta
enunciados con formas
verbales irregulares.

Hacer con el lenguaje

Revisar juegos de palabras.
•	Identificar, por su nombre, juegos apropiados para trabajar formas

verbales irregulares (por ejemplo, memoria, lotería).
•	Reconocer tema, propósito y destinatario.
•	Determinar los elementos que componen un juego de lenguaje.
•	Reconocer función de componentes gráficos y textuales.
•	Identificar participantes y función que cumplen.
•	Determinar número de jugadores y turno de participación.
•	Reconocer pasos que sigue un jugador al participar.

Comprender las características de las formas verbales irregulares.
•	Localizar enunciados que presentan formas verbales irregulares.
•	Comparar enunciados con y sin formas verbales irregulares.
•	Determinar en enunciados el pasado simple, presente perfecto, pasado

perfecto y futuro perfecto.
•	Clasificar enunciados en pasado simple, presente perfecto, pasado

perfecto y futuro perfecto.
•	Completar enunciados con formas verbales irregulares.
•	Comparar diferencias y semejanzas en la composición de formas

verbales irregulares.
•	Organizar familias de formas verbales irregulares.
•	Componer enunciados con formas verbales irregulares.

Escribir enunciados para armar un juego de lenguaje.
•	Dictar y enlistar enunciados con formas verbales irregulares.
•	Completar formas verbales irregulares a partir de una de sus partes.
•	Ordenar letras y palabras para componer formas irregulares.

Saber sobre el lenguaje
•	Componentes textuales y gráficos.
•	Tiempos verbales: presente perfecto, pasado perfecto, futuro perfecto,

pasado simple.
•	Formas verbales: pasado, participio pasado.
•	Semejanzas entre palabras.
•	Dígrafos (por ejemplo, tw, lt).
•	Verbos en pasado y participio pasado.

Ser con el lenguaje

•	Valorar los juegos de lenguaje como actividades recreativas.
•	Fomentar la paciencia en la ejecución de tareas.
•	Construir ambientes favorables para la participación en actividades

lúdicas.

Juego de memoria

–– Elaborar un juego de
memoria.
–– Reconocer verbos
irregulares en pasado
simple, presente perfecto,
pasado perfecto y futuro
perfecto.
–– Proponer y seleccionar
enunciados a partir de los
verbos seleccionados.
–– Escribir, en un grupo
de tarjetas, los verbos
irregulares, y en otro
grupo, los enunciados
escritos a partir de ellos.
–– Revisar que los verbos y
los enunciados cumplan
con las convenciones
gramaticales, ortográficas
y de puntuación.
–– Determinar el número
de participantes por
equipo y sus turnos de
participación.
–– Establecer las reglas del
juego de memoria.
–– Jugar el juego de
memoria.
–– Leer en voz alta los verbos
y los enunciados cada
vez que un participante
descubra un par.

524

Práctica social del lenguaje: Leer y reescribir textos de divulgación propios de un área de estudio

Ambiente: Académico y de formación

Competencia específica: Escribir un informe breve sobre un acontecimiento histórico

Aprendizajes esperados Contenidos Producto

•	Formula preguntas para
diferenciar ideas principales
de ideas secundarias.

•	Escribe enunciados simples
y complejos.

•	Vincula enunciados para
formar párrafos.

•	Redacta un informe breve,
a partir de un modelo.

•	Corrobora convenciones
ortográficas y ajusta el
lenguaje para el destinatario
y propósito, para editar
informes.

Hacer con el lenguaje

Seleccionar y revisar descripciones de acontecimientos históricos.
•	Activar conocimientos previos.
•	Predecir el contenido.
•	Reconocer la organización textual.
•	Identificar tema y destinatario.

Comprender el contenido de un texto histórico.
•	Leer textos históricos.
•	Identificar términos nuevos.
•	Señalar información sobre sucesos clave.
•	Formular preguntas para diferenciar ideas principales de ideas

secundarias.
•	Reconocer orden y sentido de un texto.
•	Identificar orden cronológico.

Escribir un informe breve.
•	Componer enunciados simples y complejos parafraseando las ideas

principales.
•	Completar mapas conceptuales con información que amplía las ideas

principales.
•	Reescribir enunciados para incluir información.
•	Enfatizar y matizar las ideas en un texto.
•	Establecer un orden de sucesos clave en una línea del tiempo.
•	Agrupar enunciados de información similar para formar párrafos.
•	Redactar un informe breve.

Editar informes.
•	Leer para revisar uso convencional de la puntuación y ortografía.
•	Quitar, agregar, cambiar y/o reorganizar información para mejorar un

texto.
•	Ajustar lenguaje para el destinatario y propósito.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Tema y destinatario.
•	Componentes textuales y gráficos.
•	Patrones de organización textual.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Particularidades sintácticas del inglés: presencia de un auxiliar en

enunciados declarativos negativos e interrogativos (por ejemplo, That
did not happen, Does he take a hard decision?).

•	Doble genitivo (por ejemplo, an employee of hers).
•	Tiempos verbales.
•	Adverbios.
•	Conectores.
•	Abreviaturas.

Ser con el lenguaje

•	Usar la lengua para conocer sobre la historia y valorarla.
•	Crear unidad, concordia y evitar prejuicios.
•	Promover el respeto al trabajo ajeno al usar fuentes de información.

Antología de informes sobre
acontecimientos históricos

–– Seleccionar un
acontecimiento histórico.
–– Leer los textos y
seleccionar la información.
–– Elegir un gráfico para
organizar la información.
–– Redactar el informe.
–– Editar el informe para
realizar una versión final.
–– Acordar el diseño de una
antología.
–– Elaborar un índice.
–– Integrar los informes
a la antología y donarla a
la biblioteca de la escuela.

524 525

Bloque IV

Práctica social del lenguaje: Comprender y producir intercambios orales sobre situaciones recreativas

Ambiente: Familiar y comunitario

Competencia específica: Interpretar y ofrecer descripciones de situaciones inesperadas compartidas en un intercambio oral

Aprendizajes esperados Contenidos Producto

•	Determina la función de
las pausas, el ritmo y la
entonación.

•	Negocia el significado.

•	Reformula ideas.

•	Utiliza estrategias para
reparar una comunicación
fallida.

•	Anticipa el sentido general,
las ideas principales y
algunos detalles para
producir un texto oral.

Hacer con el lenguaje

Escuchar y revisar descripciones sobre situaciones inesperadas
compartidas en un intercambio oral.
•	Identificar tema, propósito y destinatario.
•	Observar y comprender lenguaje no verbal.
•	Distinguir actitudes y emociones.
•	Establecer características de los interlocutores.
•	Determinar el sitio en que se realiza un intercambio.

Interpretar el sentido general, las ideas principales y algunos detalles.
•	Aclarar significado de palabras.
•	Distinguir formas de describir una situación inesperada.
•	Identificar ideas principales e información que las amplía, ejemplifica o

explica.
•	Reconocer estrategias utilizadas para reformular ideas, ajustar volumen

y velocidad, y negociar significado.
•	Determinar secuencia de enunciación.
•	Formular preguntas para comprender una descripción.
•	Advertir acento.

Describir sucesos inesperados.
•	Componer enunciados para describir situaciones inesperadas.
•	Incluir detalles en ideas principales.
•	Cambiar discurso directo a indirecto y viceversa.
•	Modular velocidad, ritmo, dicción y entonación.
•	Reformular ideas.
•	Usar estrategias para influir en el significado.
•	Utilizar estrategias para reparar una comunicación fallida.
•	Producir descripciones de situaciones inesperadas, de modo espontáneo.
•	Sostener un intercambio con apoyo de lenguaje no verbal.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Registro de habla.
•	Discurso directo e indirecto.
•	Características acústicas.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Tipos de enunciados.
•	Adjetivos y adverbios.
•	Adverbios: de tiempo, cuantitativos.
•	Fórmulas del lenguaje (por ejemplo, expresiones de saludo, cortesía,

despedida).
•	Particularidades sintácticas del inglés: ausencia de doble negación (por

ejemplo, They didn’t go anywhere, They had no time to lose).

Ser con el lenguaje

•	Manifestar confianza en el uso de la lengua inglesa.
•	Promover diálogos constructivos.
•	Valorar la veracidad y objetividad en diferentes descripciones.

Testimonio

–– Seleccionar una situación
inesperada.
–– Componer enunciados
para describir la situación
inesperada.
–– Revisar que los
enunciados se
comprendan, al
escucharlos y decirlos.
–– Organizar los enunciados
en un texto para armar un
testimonio.
–– Practicar la enunciación
de testimonios.
–– Establecer los turnos de
participación.
–– Participar en un
intercambio de
testimonios.

526

Práctica social del lenguaje: Comprender y expresar diferencias y semejanzas entre algunos aspectos culturales,
tanto de México como de países en los que se habla inglés

Ambiente: Literario y lúdico

Competencia específica:	 Leer obras de teatro para comparar actitudes y conductas asumidas por personas en países en los que se habla
lengua inglesa y en México

Aprendizajes esperados Contenidos Producto

•	Utiliza diversas estrategias
de comprensión.

•	Formula y responde
preguntas sobre actitudes
y conductas de los
personajes.

•	Vincula el lenguaje no
verbal con el sentido de los
diálogos.

•	Lee obras de teatro breves.

Hacer con el lenguaje

Seleccionar y revisar obras de teatro breves para jóvenes.
•	Reconocer la distribución textual.
•	Identificar autor(es).
•	Determinar tema, propósito y destinatario.

Leer una obra de teatro breve y comprender el sentido general, las ideas
principales y los detalles.
•	Distinguir acotaciones.
•	Utilizar diversas estrategias de comprensión.
•	Reconocer al/a los protagonista(s), personaje(s) secundario(s) y/o

personaje(s) incidental(es).
•	Indicar detalles (por ejemplo, actitudes, conductas, lugar y época en

que suceden las acciones).
•	Señalar género (por ejemplo, tragedia, comedia, melodrama).
•	Aclarar significado de palabras.
•	Determinar acciones actuales, continuas en el presente, y/o que inician

en el pasado y concluyen en el presente.
•	Reconocer sentido general.
•	Formular y responder preguntas para explicar y describir actitudes y

conductas.

Participar en una lectura dramatizada de una obra de teatro breve.
•	Leer diálogos para practicar pronunciación.
•	Relacionar ritmo, velocidad, entonación y volumen.
•	Vincular lenguaje no verbal con el sentido de los diálogos.
•	Hacer una lectura dramatizada de una obra de teatro breve.

Saber sobre el lenguaje

•	Género, tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Distribución textual: acotaciones, diálogos, etcétera.
•	Pie de imprenta.
•	Características acústicas.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Adverbios de lugar y de tiempo.
•	Forma verbal: imperativo.
•	Tiempos verbales: presente (simple, progresivo y perfecto), pasado.
•	Puntuación: guión largo, paréntesis, corchetes, etcétera.

Ser con el lenguaje

•	Apreciar el teatro como reflejo de actitudes y conductas.
•	Participar en expresiones culturales comunitarias.
•	Tomar conciencia de ideas y emociones propias y ajenas.

Obra de teatro breve

–– Seleccionar una obra de
teatro breve para jóvenes.
–– Leer en voz alta la obra
seleccionada.
–– Determinar quiénes
serán los protagonistas,
personajes secundarios
y/o personajes
incidentales.
–– Identificar las acotaciones
en cada caso.
–– Determinar la fecha
y la hora para la
representación de cada
equipo.
–– Ensayar la lectura de los
diálogos.
–– Realizar un ensayo
general.
–– Representar la obra de
teatro en la fecha y la hora
predeterminadas.

526 527

Bloque V

Práctica social del lenguaje: Producir textos para participar en eventos académicos

Ambiente: Académico y de formación

Competencia específica: Escribir acuerdos y/o desacuerdos sobre un tema de estudio para intervenir en un debate

Aprendizajes esperados Contenidos Producto

•	Detecta y establece
conexiones entre una
postura personal e
información acorde y/o
discrepante.

•	Enfatiza o matiza acuerdos
y/o desacuerdos.

•	Redacta textos breves que
expresan acuerdos y/o
desacuerdos.

•	Resuelve dudas y promueve
la retroalimentación
para editar acuerdos y/o
desacuerdos.

Hacer con el lenguaje

Revisar un tema de estudio en diversas fuentes.
•	Determinar propósito y destinatario.
•	Identificar la función de componentes gráficos.
•	Predecir el tema a partir de conocimientos previos.

Leer textos e interpretar el sentido general, las ideas clave y algunos
detalles.
•	Aclarar el significado de palabras.
•	Identificar ideas clave acordes y discrepantes con una postura personal.
•	Establecer conexiones entre una postura personal e información acorde

y/o discrepante.
•	Reconocer expresiones para manifestar opiniones acordes y/o

discrepantes sobre un tema.
•	Distinguir relaciones entre partes de un texto.
•	Utilizar estrategias para señalar información acorde y/o discrepante con

una postura personal.

Escribir acuerdos y/o desacuerdos sobre un tema de estudio para
intervenir en un debate.
•	Buscar información en diversas fuentes.
•	Seleccionar información para escribir acuerdos y/o desacuerdos.
•	Organizar en un gráfico información acorde o discrepante con una

postura personal.
•	Escribir enunciados para expresar acuerdos y/o desacuerdos.
•	Parafrasear o elegir información que amplíe, ejemplifique y explique

acuerdos y/o desacuerdos.
•	Enfatizar o matizar acuerdos y/o desacuerdos.
•	Emplear conectores y puntuación para vincular enunciados en un

párrafo.
•	Redactar un texto breve que exprese acuerdos y/o desacuerdos.

Editar acuerdos y/o desacuerdos.
•	Leer para revisar uso convencional de la puntuación y ortografía.
•	Resolver dudas y promover retroalimentación.
•	Elaborar una versión final.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Componentes textuales y gráficos.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Sinónimos.
•	Forma verbal: pasiva.
•	Conectores.
•	Genitivo posesivo (por ejemplo, world’s diversity, human’s features).
•	Pronombres: personales, reflexivos.
•	Contraste entre las variantes británica y estadounidense: verbos

regulares e irregulares (por ejemplo, burned, burnt; spelled, spelt).
•	Terminación de palabras (por ejemplo, -y, -ie, -e).
•	Puntuación.

Ser con el lenguaje

•	Usar la lengua para resolver conflictos, proponer bases de trabajo
compartido y promover cooperación.

•	Ofrecer críticas constructivas.

Debate

–– Seleccionar un tema de
interés.
–– Leer textos de diversas
fuentes.
–– Tomar una postura
personal respecto de la
información leída.
–– Escribir los acuerdos
y/o desacuerdos según
la postura personal
adoptada.
–– Redactar un texto breve
con los acuerdos y/o
desacuerdos.
–– Editar el texto y pasarlo
en limpio en el cuaderno
o en una hoja, ficha,
etcétera.
–– Decidir el lugar y la fecha
en que se realizará el
debate de cada equipo.
–– Elegir un moderador y
definir los tiempos y turnos
de exposición y de réplica.
–– Presentar los acuerdos y/o
desacuerdos en el debate
usando el texto para
apoyar la participación.

528

Práctica social del lenguaje: Interpretar y expresar indicaciones propias de la vida cotidiana

Ambiente: Familiar y comunitario

Competencia específica: Interpretar y ofrecer indicaciones para planear un paseo

Aprendizajes esperados Contenidos Producto

•	Ajusta volumen, entonación
y tono para enfatizar o
matizar indicaciones.

•	Ofrece explicaciones para
aclarar indicaciones.

•	Reformula indicaciones
para confirmar
comprensión.

•	Elabora indicaciones.

•	Juzga la pertinencia de
seguir o no las indicaciones.

Hacer con el lenguaje

Escuchar y revisar indicaciones para planear un paseo.
•	Distinguir lugar y medio de comunicación.
•	Detectar volumen, tono, ritmo, velocidad y entonación.

Interpretar el sentido general, las ideas principales y algunos detalles.
•	Inferir el significado a partir de información explícita.
•	Distinguir composición de enunciados.
•	Determinar secuencia de enunciación.
•	Reconocer datos generales en la planeación de un paseo.

Ofrecer indicaciones para planear un paseo.
•	Elaborar indicaciones.
•	Determinar registro de habla.
•	Reformular ideas.
•	Usar palabras y expresiones para vincular ideas.
•	Utilizar estrategias para influir, consolidar o negociar significado.
•	Emplear estrategias para reparar una comunicación fallida.
•	Ofrecer indicaciones con apoyo de lenguaje no verbal
•	Dar explicaciones para aclarar indicaciones.
•	Reformular indicaciones para confirmar su comprensión.
•	Juzgar pertinencia de indicaciones.

Saber sobre el lenguaje

•	Tema, propósito y destinatario.
•	Pistas contextuales.
•	Repertorio de palabras necesarias para esta práctica social del lenguaje.
•	Características acústicas.
•	Verbos: modales.
•	Tiempo verbal: futuro.
•	Forma verbal: imperativo.
•	Consistencia en el uso de una variante.
•	Diferencias sintácticas entre las
•	variantes británica y estadounidense: formas verbales de futuro (por

ejemplo, We shall leave, We will leave).

Ser con el lenguaje

•	Fomentar la convivencia en grupo.
•	Fortalecer vínculos interpersonales.
•	Tomar conciencia de la responsabilidad mutua con el grupo.

Itinerario de actividades

–– Seleccionar el destino del
paseo.
–– Definir fechas, horas y
actividades.
–– Elaborar las indicaciones
para desarrollar las
actividades.
–– Revisar que las
indicaciones se
comprendan al
escucharlas y decirlas.
–– Organizar las indicaciones
para armar un itinerario de
actividades.
–– Practicar la enunciación
del itinerario.
–– Presentar el itinerario.

528 529

XI.6.6. Estándares de Matemáticas
En este periodo, los estándares se organizan en tres ejes temáticos: Sentido numérico

y pensamiento algebraico, Forma, espacio y medida, y Manejo de la información.

Al egresar del nivel secundaria, los estudiantes saben efectuar cálculos con expre-

siones algebraicas cuyos coeficientes sean números racionales; formulan ecuaciones o

funciones para resolver problemas; calculan volúmenes y resuelven problemas geomé-

tricos con apoyo de las propiedades de las figuras y los cuerpos; calculan porcentajes

y probabilidades de eventos simples o compuestos, y comunican e interpretan infor-

mación mediante el uso de diferentes tipos de gráficas.

En este periodo se sigue promoviendo el desarrollo de actitudes y valores que

son parte esencial de la competencia matemática y son el resultado de la metodología

didáctica que se propone para estudiar matemáticas.

1. Sentido numérico y pensamiento algebraico

Este eje temático se subdivide en cuatro temas:

1.1.	 Números y sistemas de numeración.

1.2.	 Problemas aditivos.

1.3.	 Problemas multiplicativos.

1.4.	 Patrones y ecuaciones.

Los Estándares Curriculares para este eje temático son los siguientes. El alumno:

1.1.1.	Resuelve problemas que implican convertir números fraccionarios a deci-

males y viceversa.

1.1.2.	Resuelve problemas que implican calcular el mínimo común múltiplo o el

máximo común divisor.

1.2.1.	Resuelve problemas aditivos que implican efectuar cálculos con expresio-

nes algebraicas.

1.3.1.	Resuelve problemas multiplicativos con expresiones algebraicas, a excep-

ción de la división entre polinomios.

1.4.1.	Resuelve problemas que implican expresar y utilizar la regla general lineal o

cuadrática de una sucesión.

1.4.2.	Resuelve problemas que involucran el uso de ecuaciones lineales o cua-

dráticas.

530

2. Forma, espacio y medida

Este eje temático se subdivide en dos temas:

2.1.	 Figuras y cuerpos.

2.2.	 Medida.

Los Estándares Curriculares para este eje temático son los siguientes. El alumno:

2.1.1.	Resuelve problemas que implican construir círculos y polígonos regulares con base

en información diversa y usa las relaciones entre sus puntos y rectas notables.

2.1.2.	Utiliza la regla y el compás para realizar diversos trazos, como alturas de

triángulos, mediatrices, rotaciones, simetrías, etcétera.

2.1.3.	Resuelve problemas que implican aplicar las propiedades de la congruencia

y la semejanza en diversos polígonos.

2.2.1.	Calcula cualquiera de las variables que intervienen en las fórmulas de perí-

metro, área y volumen.

2.2.2.	Determina la medida de diversos elementos del círculo, como: circunferen-

cia, superficie, ángulo inscrito y central, arcos de la circunferencia, sectores

y coronas circulares.

2.2.3.	Aplica el teorema de Pitágoras y las razones trigonométricas seno, coseno

y tangente en la resolución de problemas.

3. Manejo de la información

Este eje temático se subdivide en los siguientes temas:

3.1.	 Proporcionalidad y funciones.

3.2.	 Nociones de probabilidad.

3.3.	 Análisis y representación de datos.

Los Estándares Curriculares para este eje temático son los siguientes. El alumno:

3.1.1.	Resuelve problemas vinculados a la proporcionalidad directa, inversa o múl-

tiple, como porcentajes, escalas, interés simple o compuesto.

3.1.2.	Expresa algebraicamente una relación lineal o cuadrática entre dos conjun-

tos de cantidades.

530 531

3.2.1.	Calcula la probabilidad de eventos complementarios, mutuamente exclu-

yentes e independientes.

3.3.1.	Lee y representa información en diferentes tipos de gráficas; calcula y expli-

ca el significado del rango y la desviación media.

4. Actitudes hacia el estudio de las matemáticas

Al término de la Educación Básica, el alumno:

4.1.	 Desarrolla un concepto positivo de sí mismo como usuario de las matemáti-

cas, el gusto y la inclinación por comprender y utilizar la notación, el vocabu-

lario y los procesos matemáticos.

4.2.	 Aplica el razonamiento matemático a la solución de problemas personales,

sociales y naturales, aceptando el principio de que existen diversos procedi-

mientos para resolver los problemas particulares.

4.3.	 Desarrolla el hábito del pensamiento racional y utiliza las reglas del debate

matemático al formular explicaciones o mostrar soluciones.

4.4.	 Comparte e intercambia ideas sobre los procedimientos y resultados al resol-

ver problemas.

532

XI.6.7. Aprendizajes esperados de Matemáticas

Primer grado

Bloque I

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Convierte números
fraccionarios a decimales
y viceversa.

•	Conoce y utiliza las
convenciones para
representar números
fraccionarios y decimales
en la recta numérica.

•	Representa sucesiones de
números o de figuras a partir
de una regla dada y viceversa.

Números y sistemas de
numeración

•	Conversión de fracciones
decimales y no decimales a su
escritura decimal y viceversa.

•	Representación de números
fraccionarios y decimales
en la recta numérica a partir
de distintas informaciones,
analizando las convenciones
de esta representación.

Problemas aditivos

•	Resolución y planteamiento
de problemas que impliquen
más de una operación de
suma y resta de fracciones.

Patrones y ecuaciones

•	Construcción de sucesiones
de números o de figuras
a partir de una regla dada en
lenguaje común. Formulación
en lenguaje común de
expresiones generales
que definen las reglas de
sucesiones con progresión
aritmética o geométrica, de
números y de figuras.

•	Explicación del significado
de fórmulas geométricas, al
considerar las literales como
números generales con los
que es posible operar.

Figuras y cuerpos

•	Trazo de triángulos y
cuadriláteros mediante el uso
del juego de geometría.

•	Trazo y análisis de las
propiedades de las alturas,
medianas, mediatrices y
bisectrices en un triángulo.

Proporcionalidad y funciones

•	Resolución de problemas de
reparto proporcional.

Nociones de probabilidad

•	Identificación y práctica de
juegos de azar sencillos y
registro de los resultados.
Elección de estrategias
en función del análisis de
resultados posibles.

532 533

Bloque II

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas utilizando
el máximo común divisor y el
mínimo común múltiplo.

•	Resuelve problemas
geométricos que impliquen el
uso de las propiedades de las
alturas, medianas, mediatrices
y bisectrices en triángulos y
cuadriláteros.

Números y sistemas de
numeración

•	Formulación de los criterios de
divisibilidad entre 2, 3 y 5.
Distinción entre números
primos y compuestos.

•	Resolución de problemas
que impliquen el cálculo del
máximo común divisor y el
mínimo común múltiplo.

Problemas aditivos

•	Resolución de problemas
aditivos en los que se
combinan números
fraccionarios y decimales
en distintos contextos,
empleando los algoritmos
convencionales.

Problemas multiplicativos

•	Resolución de problemas que
impliquen la multiplicación
y división con números
fraccionarios en distintos
contextos, utilizando los
algoritmos usuales.

Figuras y cuerpos

•	Resolución de problemas
geométricos que impliquen el
uso de las propiedades de la
mediatriz de un segmento y
la bisectriz de un ángulo.

Medida

•	Justificación de las fórmulas
de perímetro y área de
polígonos regulares, con
apoyo de la construcción y
transformación de figuras.

Proporcionalidad y funciones

•	Identificación y resolución
de situaciones de
proporcionalidad directa
del tipo “valor faltante”
en diversos contextos,
con factores constantes
fraccionarios.

534

Bloque III

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas
que implican efectuar
multiplicaciones o divisiones
con fracciones y números
decimales.

•	Resuelve problemas
que impliquen el uso de
ecuaciones de las formas:
x + a = b; ax = b y ax + b = c,
donde a, b y c son números
naturales y/o decimales.

•	Resuelve problemas que
implican el cálculo de
cualquiera de las variables
de las fórmulas para calcular
el perímetro y el área de
triángulos, cuadriláteros y
polígonos regulares. Explica
la relación que existe entre
el perímetro y el área de las
figuras.

Problemas multiplicativos

•	Resolución de problemas que
impliquen la multiplicación
de números decimales en
distintos contextos, utilizando
el algoritmo convencional.

•	Resolución de problemas
que impliquen la división
de números decimales en
distintos contextos, utilizando
el algoritmo convencional.

Patrones y ecuaciones

•	Resolución de problemas que
impliquen el planteamiento y
la resolución de ecuaciones
de primer grado de la forma
x + a = b; ax = b;
ax + b = c, utilizando las
propiedades de la igualdad,
con a, b y c números
naturales, decimales o
fraccionarios.

Figuras y cuerpos

•	Construcción de polígonos
regulares a partir de distintas
informaciones (medida de
un lado, del ángulo interno,
ángulo central). Análisis de
la relación entre los elementos
de la circunferencia y el
polígono inscrito en ella.

Medida

•	Resolución de problemas que
impliquen calcular el perímetro
y el área de polígonos
regulares.

Proporcionalidad y funciones

•	Formulación de explicaciones
sobre el efecto de la aplicación
sucesiva de factores
constantes de
proporcionalidad en
situaciones dadas.

Nociones de probabilidad

•	Anticipación de resultados
de una experiencia aleatoria,
su verificación al realizar el
experimento y su registro en
una tabla de frecuencias.

Análisis y representación
de datos

•	Lectura y comunicación de
información mediante el uso
de tablas de frecuencia
absoluta y relativa.

534 535

Bloque IV

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Construye círculos y polígonos
regulares que cumplan con
ciertas condiciones
establecidas.

•	Lee información presentada
en gráficas de barras y
circulares. Utiliza estos tipos
de gráficas para comunicar
información.

Números y sistemas de
numeración

•	Planteamiento y resolución
de problemas que impliquen
la utilización de números
enteros, fraccionarios
o decimales positivos y
negativos.

Figuras y cuerpos

•	Construcción de círculos a
partir de diferentes datos (el
radio, una cuerda, tres puntos
no alineados, etc.) o que
cumplan condiciones dadas.

Medida

•	Justificación de la fórmula
para calcular la longitud
de la circunferencia y el
área del círculo (gráfica
y algebraicamente).
Explicitación del número π
(pi) como la razón entre la
longitud de la circunferencia
y el diámetro.

Proporcionalidad y funciones

•	Análisis de la regla de tres,
empleando valores enteros o
fraccionarios.

•	Análisis de los efectos del
factor inverso en una relación
de proporcionalidad, en
particular en una reproducción
a escala.

Nociones de probabilidad

•	Resolución de problemas de
conteo mediante diversos
procedimientos. Búsqueda
de recursos para verificar los
resultados.

Análisis y representación
de datos

•	Lectura de información
representada en gráficas
de barras y circulares,
provenientes de diarios o
revistas y de otras fuentes.
Comunicación de información
proveniente de estudios
sencillos, eligiendo la
representación gráfica más
adecuada.

536

Bloque V

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas
aditivos que implican el
uso de números enteros,
fraccionarios o decimales
positivos y negativos.

•	Resuelve problemas que
impliquen el cálculo de la raíz
cuadrada y potencias
de números naturales
y decimales.

•	Resuelve problemas de
proporcionalidad directa del
tipo “valor faltante”, en los que
la razón interna o externa es
un número fraccionario.

Problemas aditivos

•	Resolución de problemas que
implican el uso de sumas y
restas de números enteros.

Problemas multiplicativos

•	Uso de la notación científica
para realizar cálculos en los
que intervienen cantidades
muy grandes o muy
pequeñas.

•	Resolución de problemas que
impliquen el cálculo de la raíz
cuadrada (diferentes métodos)
y la potencia de exponente
natural de números naturales
y decimales.

Patrones y ecuaciones

•	Obtención de la regla general
(en lenguaje algebraico) de
una sucesión con progresión
aritmética.

Medida

•	Uso de las fórmulas para
calcular el perímetro y el área
del círculo en la resolución de
problemas.

Proporcionalidad y funciones

•	Resolución de problemas de
proporcionalidad múltiple.

536 537

Segundo grado

Bloque I

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
implican el uso de las leyes
de los exponentes y de la
notación científica.

•	Resuelve problemas que
impliquen calcular el área y
el perímetro del círculo.

•	Resuelve problemas que
implican el cálculo de
porcentajes o de cualquier
término de la relación:
Porcentaje = cantidad base ×
tasa. Inclusive problemas que
requieren de procedimientos
recursivos.

•	Compara cualitativamente
la probabilidad de eventos
simples.

Problemas multiplicativos

•	Resolución de multiplicaciones
y divisiones con números
enteros.

•	Cálculo de productos y
cocientes de potencias
enteras positivas de la misma
base y potencias de una
potencia. Significado
de elevar un número natural
a una potencia de exponente
negativo.

Figuras y cuerpos

•	Identificación de relaciones
entre los ángulos que se
forman entre dos rectas
paralelas cortadas por una
transversal. Justificación
de las relaciones entre las
medidas de los ángulos
interiores de los triángulos y
paralelogramos.

•	Construcción de triángulos
con base en ciertos datos.
Análisis de las condiciones de
posibilidad y unicidad en las
construcciones.

Medida

•	Resolución de problemas
que impliquen el cálculo de
áreas de figuras compuestas,
incluyendo áreas laterales
y totales de prismas y
pirámides.

Proporcionalidad y funciones

•	Resolución de problemas
diversos relacionados con
el porcentaje, como aplicar
un porcentaje a una cantidad;
determinar qué porcentaje
representa una cantidad
respecto a otra, y obtener una
cantidad conociendo una parte
de ella y el porcentaje que
representa.

•	Resolución de problemas
que impliquen el cálculo
de interés compuesto,
crecimiento poblacional u otros
que requieran procedimientos
recursivos.

Nociones de probabilidad

•	Comparación de dos o
más eventos a partir de sus
resultados posibles, usando
relaciones como: “es más
probable que…”, “es menos
probable que…”.

Análisis y representación
de datos

•	Análisis de casos en los que
la media aritmética o mediana
son útiles para comparar dos
conjuntos de datos.

538

Bloque II

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas aditivos
con monomios y polinomios.

•	Resuelve problemas en los
que sea necesario calcular
cualquiera de las variables de
las fórmulas para obtener el
volumen de cubos, prismas
y pirámides rectos. Establece
relaciones de variación entre
dichos términos.

Problemas aditivos

•	Resolución de problemas
que impliquen adición y
sustracción de monomios.

•	Resolución de problemas
que impliquen adición y
sustracción de polinomios.

Problemas multiplicativos

•	Identificación y búsqueda
de expresiones algebraicas
equivalentes a partir
del empleo de modelos
geométricos.

Medida

•	Justificación de las fórmulas
para calcular el volumen de
cubos, prismas y pirámides
rectos.

•	Estimación y cálculo del
volumen de cubos, prismas
y pirámides rectos o de
cualquier término implicado
en las fórmulas. Análisis de las
relaciones de variación entre
diferentes medidas de prismas
y pirámides.

Proporcionalidad y funciones

•	Identificación y resolución
de situaciones de
proporcionalidad inversa
mediante diversos
procedimientos.

Nociones de probabilidad

•	Realización de experimentos
aleatorios y registro
de resultados para un
acercamiento a la probabilidad
frecuencial. Relación de ésta
con la probabilidad teórica.

Bloque III

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas
que implican efectuar
multiplicaciones o divisiones
con expresiones algebraicas.

•	Justifica la suma de los
ángulos internos de cualquier
triángulo o polígono y
utiliza esta propiedad en la
resolución de problemas.

•	Resuelve problemas que
implican usar la relación entre
unidades cúbicas y unidades
de capacidad.

•	Lee y comunica información
mediante histogramas y
gráficas poligonales.

Problemas multiplicativos

•	Resolución de cálculos
numéricos que implican usar
la jerarquía de las operaciones
y los paréntesis, si fuera
necesario, en problemas y
cálculos con números enteros,
decimales y fraccionarios.

•	Resolución de problemas
multiplicativos que impliquen
el uso de expresiones
algebraicas, a excepción de la
división entre polinomios.

Figuras y cuerpos

•	Formulación de una regla
que permita calcular la suma
de los ángulos interiores de
cualquier polígono.

•	Análisis y explicitación de
las características de los
polígonos que permiten cubrir
el plano.

Medida

•	Relación entre el decímetro
cúbico y el litro. Deducción
de otras equivalencias entre
unidades de volumen y
capacidad para líquidos y
otros materiales. Equivalencia
entre unidades del Sistema
Internacional de Medidas y
algunas unidades socialmente
conocidas, como barril,
quilates, quintales, etcétera.

Proporcionalidad y funciones

•	Representación algebraica
y análisis de una relación
de proporcionalidad y = kx,
asociando los significados
de las variables con las
cantidades que intervienen
en dicha relación.

Análisis y representación
de datos

•	Búsqueda, organización y
presentación de información
en histogramas o en gráficas
poligonales (de series de
tiempo o de frecuencia),
según el caso y análisis de la
información que proporcionan.

•	Análisis de propiedades de
la media y mediana.

538 539

Bloque IV

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Representa sucesiones de
números enteros a partir de
una regla dada y viceversa.

•	Resuelve problemas
que impliquen el uso de
ecuaciones de la forma:
ax + b = cx + d, donde los
coeficientes son números
enteros, fraccionarios o
decimales, positivos y
negativos.

•	Identifica, interpreta y expresa
relaciones de proporcionalidad
directa o inversa,
algebraicamente o mediante
tablas y gráficas.

•	Resuelve problemas que
implican calcular, interpretar y
explicitar las propiedades de
la media y la mediana.

Patrones y ecuaciones

•	Construcción de sucesiones
de números enteros a partir de
las reglas algebraicas que las
definen. Obtención de la
regla general (en lenguaje
algebraico) de una sucesión
con progresión aritmética de
números enteros.

•	Resolución de problemas que
impliquen el planteamiento y
la resolución de ecuaciones
de primer grado de la
forma: ax + b = cx + d y con
paréntesis en uno o en ambos
miembros de la ecuación,
utilizando coeficientes enteros,
fraccionarios o decimales,
positivos y negativos.

Medida

•	Caracterización de ángulos
inscritos y centrales en
un círculo, y análisis de sus
relaciones.

Proporcionalidad y funciones

•	Análisis de las características
de una gráfica que
represente una relación de
proporcionalidad en el plano
cartesiano.

•	Análisis de situaciones
problemáticas asociadas a
fenómenos de la física, la
biología, la economía y otras
disciplinas, en las que existe
variación lineal entre dos
conjuntos de cantidades.
Representación de la variación
mediante una tabla o una
expresión algebraica de
la forma: y = ax + b.

Análisis y representación
de datos

•	Resolución de situaciones
de medias ponderadas.

540

Bloque V

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
implican el uso de sistemas
de dos ecuaciones lineales
con dos incógnitas.

•	Construye figuras simétricas
respecto de un eje e identifica
las propiedades de la figura
original que se conservan.

•	Resuelve problemas que
implican determinar la medida
de diversos elementos del
círculo, como: ángulos
inscritos y centrales, arcos de
una circunferencia, sectores y
coronas circulares.

•	Explica la relación que
existe entre la probabilidad
frecuencial y
la probabilidad teórica.

Patrones y ecuaciones

•	Resolución de problemas que
impliquen el planteamiento y
la resolución de un sistema
de ecuaciones 2 × 2 con
coeficientes enteros, utilizando
el método más pertinente
(suma y resta, igualación o
sustitución).

•	Representación gráfica de un
sistema de ecuaciones 2 × 2
con coeficientes enteros.
Reconocimiento del punto de
intersección de sus gráficas
como la solución del sistema.

Figuras y cuerpos

•	Construcción de figuras
simétricas respecto de un
eje, análisis y explicitación
de las propiedades que
se conservan en figuras
como: triángulos isósceles
y equiláteros, rombos,
cuadrados y rectángulos.

Medida

•	Cálculo de la medida de
ángulos inscritos y centrales,
así como de arcos, el área
de sectores circulares y de
la corona.

Proporcionalidad y funciones

•	Lectura y construcción
de gráficas de funciones
lineales asociadas a diversos
fenómenos.

•	Análisis de los efectos al
cambiar los parámetros de
la función y = mx + b, en la
gráfica correspondiente.

Nociones de probabilidad

•	Comparación de las gráficas
de dos distribuciones
(frecuencial y teórica) al realizar
muchas veces un experimento
aleatorio.

540 541

Tercer grado

Bloque I

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Explica la diferencia entre
eventos complementarios,
mutuamente excluyentes e
independientes.

Patrones y ecuaciones

•	Resolución de problemas
que impliquen el uso de
ecuaciones cuadráticas
sencillas, utilizando
procedimientos personales u
operaciones inversas.

Figuras y cuerpos

•	Construcción de figuras
congruentes o semejantes
(triángulos, cuadrados y
rectángulos) y análisis de
sus propiedades.

•	Explicitación de los criterios de
congruencia y semejanza
de triángulos a partir de
construcciones con
información determinada.

Proporcionalidad y funciones

•	Análisis de representaciones
(gráficas, tabulares y
algebraicas) que corresponden
a una misma situación.
Identificación de las que
corresponden a una relación
de proporcionalidad.

•	Representación tabular y
algebraica de relaciones
de variación cuadrática,
identificadas en diferentes
situaciones y fenómenos de la
física, la biología, la economía
y otras disciplinas.

Nociones de probabilidad

•	Conocimiento de la escala de
la probabilidad. Análisis de las
características de eventos
complementarios y eventos
mutuamente excluyentes e
independientes.

Análisis y representación
de datos

•	Diseño de una encuesta o un
experimento e identificación
de la población en estudio.
Discusión sobre las formas de
elegir el muestreo. Obtención
de datos de una muestra y
búsqueda de herramientas
convenientes para su
presentación.

542

Bloque II

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Explica el tipo de
transformación (reflexión,
rotación o traslación) que
se aplica a una figura para
obtener la figura transformada.
Identifica las propiedades que
se conservan.

•	Resuelve problemas que
implican el uso del teorema
de Pitágoras.

Patrones y ecuaciones

•	Uso de ecuaciones
cuadráticas para modelar
situaciones y resolverlas
usando la factorización.

Figuras y cuerpos

•	Análisis de las propiedades de
la rotación y de la traslación
de figuras.

•	Construcción de diseños
que combinan la simetría
axial y central, la rotación y la
traslación de figuras.

Medida

•	Análisis de las relaciones entre
las áreas de los cuadrados
que se construyen sobre
los lados de un triángulo
rectángulo.

•	Explicitación y uso del
teorema de Pitágoras.

Nociones de probabilidad

•	Cálculo de la probabilidad de
ocurrencia de dos eventos
mutuamente excluyentes y
de eventos complementarios
(regla de la suma).

Bloque III

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve problemas que
implican el uso de ecuaciones
de segundo grado.

•	Resuelve problemas de
congruencia y semejanza
que implican utilizar estas
propiedades en triángulos o
en cualquier figura.

Patrones y ecuaciones

•	Resolución de problemas que
implican el uso de ecuaciones
cuadráticas. Aplicación de la
fórmula general para resolver
dichas ecuaciones.

Figuras y cuerpos

•	Aplicación de los criterios de
congruencia y semejanza
de triángulos en la
resolución de problemas.

•	Resolución de problemas
geométricos mediante el
teorema de Tales.

•	Aplicación de la semejanza
en la construcción de figuras
homotéticas.

Proporcionalidad y funciones

•	Lectura y construcción
de gráficas de funciones
cuadráticas para modelar
diversas situaciones o
fenómenos.

•	Lectura y construcción
de gráficas formadas por
secciones rectas y curvas
que modelan situaciones
de movimiento, llenado de
recipientes, etcétera.

Nociones de probabilidad

•	Cálculo de la probabilidad de
ocurrencia de dos eventos
independientes (regla del
producto).

542 543

Bloque IV

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Utiliza en casos sencillos
expresiones generales
cuadráticas para definir el
enésimo término de una
sucesión.

•	Resuelve problemas que
implican el uso de las razones
trigonométricas seno, coseno
y tangente.

•	Calcula y explica el significado
del rango y la desviación
media.

Patrones y ecuaciones

•	Obtención de una expresión
general cuadrática para definir
el enésimo término de una
sucesión.

Figuras y cuerpos

•	Análisis de las características
de los cuerpos que se
generan al girar sobre un eje,
un triángulo rectángulo, un
semicírculo y un rectángulo.
Construcción de desarrollos
planos de conos y cilindros
rectos.

Medida

•	Análisis de las relaciones entre
el valor de la pendiente de una
recta, el valor del ángulo que
se forma con la abscisa y el
cociente del cateto opuesto
sobre el cateto adyacente.

•	Análisis de las relaciones
entre los ángulos agudos y los
cocientes entre los lados de
un triángulo rectángulo.

•	Explicitación y uso de las
razones trigonométricas seno,
coseno y tangente.

Proporcionalidad y funciones

•	Cálculo y análisis de la
razón de cambio de un
proceso o fenómeno que
se modela con una función
lineal. Identificación de la
relación entre dicha razón y la
inclinación o pendiente de la
recta que la representa.

Análisis y representación
de datos

•	Medición de la dispersión
de un conjunto de datos
mediante el promedio de las
distancias de cada dato a la
media (desviación media).
Análisis de las diferencias de
la “desviación media” con el
“rango” como medidas de la
dispersión.

544

XI.6.8. Estándares de Ciencias
El periodo fortalece los conocimientos, las habilidades y las actitudes para la toma de

decisiones responsables e informadas relacionadas con la salud y el ambiente, propicia

una autonomía creciente en la participación de los estudiantes en acciones comprome-

tidas y participativas que contribuyan a mejorar la calidad de vida.

Los estándares plantean que los estudiantes identifiquen la unidad y diversidad de

la vida a partir del análisis comparativo de las funciones vitales, que les permiten reco-

nocerse como parte de la biodiversidad resultante del proceso de evolución; avancen

en la comprensión de las propiedades de la materia y sus interacciones con la energía,

Bloque V

Competencias que se favorecen:	Resolver problemas de manera autónoma • Comunicar información matemática • Validar procedimientos y
resultados • Manejar técnicas eficientemente

Aprendizajes esperados

Ejes

Sentido numérico
y pensamiento algebraico

Forma, espacio y medida Manejo de la información

•	Resuelve y plantea
problemas que involucran
ecuaciones lineales, sistemas
de ecuaciones y ecuaciones
de segundo grado.

•	Resuelve problemas que
implican calcular el volumen
de cilindros y conos o
cualquiera de las variables que
intervienen en las fórmulas
que se utilicen. Anticipa
cómo cambia el volumen al
aumentar o disminuir alguna
de las dimensiones.

•	Lee y representa, gráfica y
algebraicamente, relaciones
lineales y cuadráticas.

•	Resuelve problemas
que implican calcular la
probabilidad de eventos
complementarios,
mutuamente excluyentes e
independientes.

Patrones y ecuaciones

•	Resolución de problemas que
implican el uso de ecuaciones
lineales, cuadráticas o
sistemas de ecuaciones.
Formulación de
problemas a partir de
una ecuación dada.

Medida

•	Análisis de las secciones que
se obtienen al realizar cortes a
un cilindro o a un cono recto.
Cálculo de las medidas de
los radios de los círculos que
se obtienen al hacer cortes
paralelos en un cono recto.

•	Construcción de las fórmulas
para calcular el volumen de
cilindros y conos, tomando
como referencia las fórmulas
de prismas y pirámides.

•	Estimación y cálculo del
volumen de cilindros y conos
o de cualquiera de
las variables implicadas
en las fórmulas.

Proporcionalidad y funciones

•	Análisis de situaciones
problemáticas asociadas a
fenómenos de la física, la
biología, la economía y otras
disciplinas, en las que existe
variación lineal o cuadrática
entre dos conjuntos de
cantidades.

Nociones de probabilidad

•	Análisis de las condiciones
necesarias para que un juego
de azar sea justo, con base
en la noción de resultados
equiprobables y
no equiprobables.

544 545

y en la identificación de cambios cuantificables y predecibles; además, se enfatiza en

cómo se aprovechan las transformaciones en actividades humanas, a partir del análisis

de sus costos ambientales y beneficios sociales, y la búsqueda de explicaciones acer-

ca del origen y evolución del Universo.

En este último periodo, los estándares plantean avances en la construcción de ex-

plicaciones con lenguaje científico apropiado y en la representación de ideas mediante

modelos que permiten acercarse a conocer la estructura interna de la materia; pro-

mueven la planeación y el desarrollo de experimentos e investigaciones; la elaboración

de conclusiones, inferencias y predicciones fundamentadas en la evidencia obtenida;

la comunicación diversificada de los procesos y los resultados de la investigación; la

apertura ante las explicaciones de otros, y el análisis crítico, para que los estudiantes

fortalezcan su disposición para el trabajo colaborativo respetando las diferencias cul-

turales y de género, así como la aplicación del escepticismo informado para poner en

duda ideas poco fundamentadas. Así, se espera que conciban la ciencia como una

actividad en construcción permanente, enriquecida por la contribución de mujeres y

hombres de diversas culturas.

1. Conocimiento científico

Biología

Los Estándares Curriculares para esta categoría son los siguientes. El alumno:

1.1.	 Identifica la unidad y diversidad en los procesos de nutrición, respiración y repro-

ducción, así como su relación con la adaptación y evolución de los seres vivos.

1.2.	 Explica la dinámica de los ecosistemas en el proceso de intercambio de ma-

teria en las cadenas alimentarias y los ciclos del agua y del carbono.

1.3.	 Explica la relación entre los procesos de nutrición y respiración en la obten-

ción de energía para el funcionamiento del cuerpo humano.

1.4.	 Explica la importancia de la dieta correcta, el consumo de agua simple pota-

ble y de la actividad física para prevenir enfermedades y trastornos asociados

con la nutrición.

1.5.	 Identifica las causas y las medidas de prevención de las enfermedades respi-

ratorias comunes, en particular las asociadas a la contaminación atmosférica

y al tabaquismo.

1.6.	 Explica cómo se expresa la sexualidad en términos de aspectos afectivos,

de género, eróticos y reproductivos a lo largo de la vida y cómo favorecer la

salud sexual y reproductiva.

546

Física

Los Estándares Curriculares para esta categoría son los siguientes. El alumno:

1.7.	 Describe diferentes tipos de movimiento en términos de su rapidez, velocidad

y aceleración.

1.8.	 Describe características del movimiento ondulatorio con base en el modelo

de ondas.

1.9.	 Relaciona la fuerza con las interacciones mecánicas, electrostáticas y mag-

néticas, y explica sus efectos a partir de las Leyes de Newton.

1.10.	 Explica la relación entre la gravedad y algunos efectos en los cuerpos en la

Tierra y en el Sistema Solar.

1.11.	 Describe algunas propiedades (masa, volumen, densidad y temperatura), así

como interacciones relacionadas con el calor, la presión y los cambios de

estado, con base en el modelo cinético de partículas.

1.12.	 Describe la energía a partir de las trasformaciones de la energía mecánica y el

principio de conservación en términos de la transferencia de calor.

1.13.	 Explica fenómenos eléctricos y magnéticos con base en las características de

los componentes del átomo.

1.14.	 Identifica algunas características de las ondas electromagnéticas y las rela-

ciona con la energía que transportan.

1.15.	 Identifica explicaciones acerca del origen y evolución del Universo, así como

características de sus componentes principales.

Química

Los Estándares Curriculares para esta categoría son los siguientes. El alumno:

1.16.	 Identifica las propiedades físicas de los materiales, así como la composición

y pureza de las mezclas, compuestos y elementos.

1.17.	 Identifica los componentes de las mezclas, su clasificación, los cambios de

sus propiedades en función de su concentración, así como los métodos

de separación.

1.18.	 Identifica las características del modelo atómico (partículas y sus funciones).

1.19.	 Explica la organización y la información contenida en la tabla periódica de los

elementos, así como la importancia de algunos de ellos para los seres vivos.

1.20.	 Identifica el aporte calórico de los alimentos y su relación con la cantidad de

energía requerida por una persona.

1.21.	 Identifica las propiedades de los ácidos y las bases, así como las caracte-

rísticas de las reacciones redox.

1.22.	 Identifica las características del enlace químico y de la reacción química.

546 547

2. Aplicaciones del conocimiento científico y de la tecnología

Los Estándares Curriculares para esta categoría son los siguientes. El alumno:

2.1.	 Explica la interrelación de la ciencia y la tecnología en los avances en el cono-

cimiento de los seres vivos, del Universo, la transformación de los materiales,

la estructura de la materia, el tratamiento de las enfermedades y del cuidado

del ambiente.

2.2.	 Relaciona el conocimiento científico con algunas aplicaciones tecnológicas

de uso cotidiano y de importancia social.

2.3.	 Identifica los beneficios y riesgos de las aplicaciones de la ciencia y la tecno-

logía en la calidad de vida, el cuidado del ambiente, la investigación científica

y el desarrollo de la sociedad.

2.4.	 Identifica las características de la ciencia y su relación con la tecnología.

3. Habilidades asociadas a la ciencia

Los Estándares Curriculares para esta categoría son los siguientes. El alumno:

3.1.	 Diseña investigaciones científicas en las que considera el contexto social.

3.2.	 Aplica habilidades necesarias para la investigación científica: plantea pregun-

tas, identifica temas o problemas, recolecta datos mediante la observación o

experimentación, elabora, comprueba o refuta hipótesis, analiza y comunica

los resultados y desarrolla explicaciones.

3.3.	 Planea y realiza experimentos que requieren de análisis, control y cuantifica-

ción de variables.

3.4.	 Utiliza instrumentos tecnológicos para ampliar la capacidad de los sentidos y

obtener información de los fenómenos naturales con mayor detalle y precisión.

3.5.	 Realiza interpretaciones, deducciones, conclusiones, predicciones y repre-

sentaciones de fenómenos y procesos naturales, a partir del análisis de datos

y evidencias de una investigación científica, y explica cómo llegó a ellas.

3.6.	 Desarrolla y aplica modelos para interpretar, describir, explicar o predecir

fenómenos y procesos naturales, como una parte esencial del conoci-

miento científico.

3.7.	 Aplica habilidades interpersonales necesarias para el trabajo colaborativo, al

desarrollar investigaciones científicas.

3.8.	 Comunica los resultados de sus observaciones e investigaciones usando di-

versos recursos, entre ellos diagramas, tablas de datos, presentaciones, grá-

ficas y otras formas simbólicas, así como las tecnologías de la comunicación

y la información (tic), y proporciona una justificación de su uso.

548

4. Actitudes asociadas a la ciencia

Los Estándares Curriculares para esta categoría son los siguientes. El alumno:

4.1.	 Manifiesta un pensamiento científico para investigar y explicar conocimientos

sobre el mundo natural en una variedad de contextos.

4.2.	 Aplica el pensamiento crítico y el escepticismo informado al identificar el co-

nocimiento científico del que no lo es.

4.3.	 Manifiesta compromiso y toma decisiones en favor de la sustentabilidad del

ambiente.

4.4.	 Manifiesta responsabilidad al tomar decisiones informadas para cuidar su salud.

4.5.	 Disfruta y aprecia los espacios naturales y disponibles para la recreación y la

actividad física.

4.6.	 Manifiesta disposición para el trabajo colaborativo respetando las diferencias

culturales o de género.

4.7.	 Valora la ciencia como proceso social en construcción permanente en el que

contribuyen hombres y mujeres de distintas culturas.

548 549

XI.6.9. Aprendizajes esperados de Ciencias I, II y III

Primer grado. Énfasis en Biología

Bloque I. La biodiversidad: resultado de la evolución

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Se reconoce como parte de la biodiversidad al comparar sus
características con las de otros seres vivos, e identificar la unidad y
diversidad en relación con las funciones vitales.

•	Representa la dinámica general de los ecosistemas considerando
su participación en el intercambio de materia y energía en las redes
alimentarias y en los ciclos del agua y del carbono.

•	Argumenta la importancia de participar en el cuidado de la
biodiversidad, con base en el reconocimiento de las principales
causas que contribuyen a su pérdida y sus consecuencias.

El valor de la biodiversidad

•	Comparación de las características comunes de los seres vivos.
•	Representación de la participación humana en la dinámica de los

ecosistemas.
•	Valoración de la biodiversidad: causas y consecuencias de su

pérdida.

•	Identifica el registro fósil y la observación de la diversidad de
características morfológicas de las poblaciones de los seres vivos
como evidencias de la evolución de la vida.

•	Identifica la relación de las adaptaciones con la diversidad de
características que favorecen la sobrevivencia de los seres vivos en
un ambiente determinado.

Importancia de las aportaciones de Darwin
•	Reconocimiento de algunas evidencias a partir de las cuales

Darwin explicó la evolución de la vida.
•	Relación entre la adaptación y la sobrevivencia diferencial de los

seres vivos.

•	Identifica la importancia de la herbolaria como aportación del
conocimiento de los pueblos indígenas a la ciencia.

•	Explica la importancia del desarrollo tecnológico del microscopio
en el conocimiento de los microorganismos y de la célula como
unidad de la vida.

•	Identifica, a partir de argumentos fundamentados científicamente,
creencias e ideas falsas acerca de algunas enfermedades
causadas por microorganismos.

Interacciones entre la ciencia y la tecnología
en la satisfacción de necesidades e intereses
•	Reconocimiento de las aportaciones de la herbolaria de México a la

ciencia y a la medicina del mundo.
•	Implicaciones del descubrimiento del mundo microscópico en la

salud y en el conocimiento de la célula.
•	Análisis crítico de argumentos poco fundamentados en torno a las

causas de enfermedades microbianas.

•	Expresa curiosidad e interés al plantear situaciones problemáticas
que favorecen la integración de los contenidos estudiados en el
bloque.

•	Analiza información obtenida de diversos medios y selecciona
aquella relevante para dar respuesta a sus inquietudes.

•	Organiza en tablas los datos derivados de los hallazgos en sus
investigaciones.

•	Describe los resultados de su proyecto utilizando diversos medios
(textos, gráficos, modelos) para sustentar sus ideas y compartir sus
conclusiones.

Proyecto: hacia la construcción de una ciudadanía
responsable y participativa (opciones)*

•	¿Cuáles son las aportaciones al conocimiento y cuidado de la
biodiversidad de las culturas indígenas con las que convivimos o
de las que somos parte?

•	¿Qué cambios ha sufrido la biodiversidad del país en los últimos 50
años, y a qué lo podemos atribuir?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

550

Bloque II. La nutrición como base para la salud y la vida

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Explica el proceso general de la transformación y aprovechamiento
de los alimentos, en términos del funcionamiento integral del
cuerpo humano.

•	Explica cómo beneficia a la salud incluir la gran diversidad de
alimentos nacionales con alto valor nutrimental, en especial:
pescados, mariscos, maíz, nopales y chile.

•	Argumenta por qué mantener una dieta correcta y consumir agua
simple potable favorecen la prevención de algunas enfermedades y
trastornos, como la anemia, el sobrepeso, la obesidad, la diabetes,
la anorexia y la bulimia.

•	Cuestiona afirmaciones basadas en argumentos falsos o poco
fundamentados científicamente, al identificar los riesgos a la salud
por el uso de productos y métodos para adelgazar.

Importancia de la nutrición para la salud

•	Relación entre la nutrición y el funcionamiento integral del cuerpo
humano.

•	Valoración de los beneficios de contar con la diversidad de
alimentos mexicanos de alto aporte nutrimental.

•	Reconocimiento de la importancia de la dieta correcta y el
consumo de agua simple potable para mantener la salud.

•	Análisis crítico de la información para adelgazar que se presenta en
los medios de comunicación.

•	Argumenta la importancia de las interacciones entre los seres vivos
y su relación con el ambiente, en el desarrollo de la diversidad de
adaptaciones asociadas con la nutrición.

•	Explica la participación de los organismos autótrofos y los
heterótrofos como parte de las cadenas alimentarias en la dinámica
de los ecosistemas.

Biodiversidad como resultado de la evolución:
relación ambiente, cambio y adaptación

•	Análisis comparativo de algunas adaptaciones relacionadas con la
nutrición.

•	Valoración de la importancia de los organismos autótrofos y
heterótrofos en los ecosistemas y de la fotosíntesis como base de
las cadenas alimentarias.

•	Explica cómo el consumo sustentable, la ciencia y la tecnología
pueden contribuir a la equidad en el aprovechamiento de recursos
alimentarios de las generaciones presentes y futuras.

•	Identifica la importancia de algunas iniciativas promotoras de la
sustentabilidad, como la Carta de la Tierra y la Convención Marco
de las Naciones Unidas sobre el Cambio Climático.

Interacciones entre la ciencia y la tecnología
en la satisfacción de necesidades e intereses

•	Equidad en el aprovechamiento presente y futuro de los recursos
alimentarios: hacia el desarrollo sustentable.

•	Valoración de la importancia de las iniciativas en el marco del
Programa de las Naciones Unidas para el Medio Ambiente a favor
del desarrollo sustentable.

•	Plantea situaciones problemáticas relacionadas con la alimentación
y la nutrición, y elige una para resolverla en el proyecto.

•	Proyecta estrategias diferentes y elige la más conveniente de
acuerdo con sus posibilidades para el desarrollo del proyecto.

•	Organiza y analiza la información derivada de su proyecto utilizando
dibujos, textos, tablas y gráficas.

•	Comunica los resultados obtenidos en los proyectos por medios
escritos, orales y gráficos.

Proyecto: hacia la construcción de una ciudadanía
responsable y participativa (opciones)*
•	¿Cómo puedo producir mis alimentos para lograr una dieta

correcta aprovechando los recursos, conocimientos y costumbres
del lugar donde vivo?

•	¿Cómo construir un huerto vertical?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

550 551

Bloque III. La respiración y su relación con el ambiente y la salud

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Reconoce la importancia de la respiración en la obtención de
la energía necesaria para el funcionamiento integral del cuerpo
humano.

•	Identifica las principales causas de las enfermedades respiratorias
más frecuentes y cómo prevenirlas.

•	Argumenta la importancia de evitar el tabaquismo a partir del
análisis de sus implicaciones en la salud, en la economía y en la
sociedad.

Respiración y cuidado de la salud

•	Relación entre la respiración y la nutrición en la obtención de la
energía para el funcionamiento del cuerpo humano.

•	Análisis de algunas causas de las enfermedades respiratorias más
comunes como influenza, resfriado y neumonía e identificación de
sus medidas de prevención.

•	Análisis de los riesgos personales y sociales del tabaquismo.

•	Identifica algunas adaptaciones de los seres vivos a partir
del análisis comparativo de las estructuras asociadas con la
respiración.

•	Explica algunas causas del incremento del efecto invernadero, el
calentamiento global y el cambio climático, y sus consecuencias en
los ecosistemas, la biodiversidad y la calidad de vida.

•	Propone opciones para mitigar las causas del cambio climático que
permitan proyectar escenarios ambientales deseables.

Biodiversidad como resultado de la evolución:
relación ambiente, cambio y adaptación

•	Análisis comparativo de algunas adaptaciones en la respiración de
los seres vivos.

•	Análisis de las causas del cambio climático asociadas con las
actividades humanas y sus consecuencias.

•	Proyección de escenarios ambientales deseables.

•	Argumenta cómo los avances de la ciencia y la tecnología
han permitido prevenir y mejorar la atención de enfermedades
respiratorias y el aumento en la esperanza de vida.

•	Reconoce que la investigación acerca de los tratamientos de
algunas enfermedades respiratorias se actualiza de manera
permanente.

Interacciones entre la ciencia y la tecnología
en la satisfacción de necesidades e intereses

•	Análisis de las implicaciones de los avances tecnológicos en el
tratamiento de las enfermedades respiratorias.

•	Muestra mayor autonomía al tomar decisiones respecto a la
elección y desarrollo del proyecto.

•	Proyecta estrategias diferentes y elige la más conveniente de
acuerdo con las posibilidades de desarrollo del proyecto.

•	Manifiesta creatividad e imaginación en la elaboración de modelos,
conclusiones y reportes.

•	Participa en la difusión de su trabajo al grupo o a la comunidad
escolar utilizando diversos medios.

Proyecto: hacia la construcción de una ciudadanía
responsable y participativa (opciones)*
•	¿Cuál es el principal problema asociado con la calidad del aire en

mi casa, en la escuela y el lugar en donde vivo? ¿Cómo atenderlo?
•	¿Cuál es la enfermedad respiratoria más frecuente en la escuela?

¿Cómo prevenirla?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

552

Bloque IV. La reproducción y la continuidad de la vida

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Explica cómo la sexualidad es una construcción cultural y se
expresa a lo largo de toda la vida, en términos de vínculos
afectivos, género, erotismo y reproductividad.

•	Discrimina, con base en argumentos fundamentados científicamente,
creencias e ideas falsas asociadas con la sexualidad.

•	Explica la importancia de tomar decisiones responsables e
informadas para prevenir las infecciones de transmisión sexual
más comunes; en particular, el virus del papiloma humano (vph)
y el virus de inmunodeficiencia humana (vih), considerando sus
agentes causales y principales síntomas.

•	Argumenta los beneficios y riesgos del uso de anticonceptivos
químicos, mecánicos y naturales, y la importancia de decidir
de manera libre y responsable el número de hijos y de evitar el
embarazo adolescente como parte de la salud reproductiva.

Hacia una sexualidad responsable, satisfactoria y segura,
libre de miedos, culpas, falsas creencias, coerción,
discriminación y violencia

•	Valoración de la importancia de la sexualidad como construcción
cultural y sus potencialidades en las distintas etapas del desarrollo
humano.

•	Reconocimiento de mitos comunes asociados con la sexualidad.
•	Análisis de las implicaciones personales y sociales de las

infecciones de transmisión sexual causadas por el vph y el vih, y la
importancia de su prevención como parte de la salud sexual.

•	Comparación de los métodos anticonceptivos y su importancia
para decidir cuándo y cuántos hijos tener de manera saludable
y sin riesgos: salud reproductiva.

•	Argumenta la importancia de las interacciones entre los seres
vivos y su relación con el ambiente en el desarrollo de diversas
adaptaciones acerca de la reproducción.

•	Explica semejanzas y diferencias básicas entre la reproducción
asexual y sexual.

•	Identifica la participación de los cromosomas en la transmisión
de las características biológicas.

Biodiversidad como resultado de la evolución: relación
ambiente, cambio y adaptación.
•	Análisis comparativo de algunas adaptaciones en la reproducción

de los seres vivos.
•	Comparación entre reproducción sexual y reproducción asexual.
•	Relación de cromosomas, genes y adn con la herencia biológica.

•	Reconoce que los conocimientos científico y tecnológico asociados
con la manipulación genética se actualizan de manera permanente
y dependen de la sociedad en que se desarrollan.

Interacciones entre la ciencia y la tecnología
en la satisfacción de necesidades e intereses

•	Reconocimiento del carácter inacabado de los conocimientos
científicos y tecnológicos en torno a la manipulación genética.

•	Identifica diversas rutas de atención para buscar opciones
de solución a la situación problemática planteada.

•	Consulta distintas fuentes de información a las que puede acceder
para documentar los temas del proyecto elegido.

•	Determina los componentes científicos, políticos, económicos
o éticos de la situación a abordar.

•	Utiliza distintos medios para comunicar los resultados del proyecto.

Proyecto: hacia la construcción de una ciudadanía
responsable y participativa (opciones)*
•	¿Cuáles podrían ser las principales implicaciones de un embarazo

o de la infección por vih y otras infecciones de transmisión sexual
(its) en la vida de un adolescente? ¿De qué manera se puede
promover en la comunidad la prevención del vih?

•	¿Cuáles son los beneficios y riesgos del cultivo de alimentos
transgénicos?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

552 553

Bloque V. Salud, ambiente y calidad de vida

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Plantea preguntas pertinentes que favorecen la integración de los
contenidos estudiados durante el curso.

•	Plantea estrategias diferentes y elige la más conveniente de
acuerdo con sus posibilidades para atender la resolución de
situaciones problemáticas.

•	Genera productos, soluciones y técnicas con imaginación y
creatividad.

•	Participa en la organización de foros para difundir resultados del
proyecto.

Proyecto: hacia la construcción de una ciudadanía
responsable y participativa (opciones)*
Promoción de la salud y cultura de la prevención.
•	¿Cuál es la enfermedad, accidente o adicción más frecuente

en el lugar donde vivo? ¿Qué podemos hacer para reducir su
incidencia?

Biodiversidad y sustentabilidad.
•	¿Por qué es importante conocer y valorar la biodiversidad de

nuestra región, entidad y país? ¿Qué acciones se realizan en el país
para conservar la biodiversidad?

•	¿Cómo promover la participación de la comunidad escolar para
reducir la generación de residuos sólidos domésticos o escolares?

•	¿Cuál es el impacto de la mercadotecnia y la publicidad en los
hábitos de consumo de alimentos, bebidas o cigarros, entre otros,
en el lugar donde vivo?

Biología, tecnología y sociedad.
•	¿Qué tipo de organismos habitan en el cuerpo humano y cómo

influyen en las funciones vitales y en la salud?
•	¿Qué causa la descomposición de los alimentos y de qué manera

podemos evitar o retrasar este proceso?

*	 Es necesario destacar la importancia de desarrollar un proyecto de cierre del curso, para ello puede partirse de una de las opciones de preguntas para generarlo,
o bien de otras que surjan de las inquietudes de los alumnos.

554

Segundo grado. Énfasis en Física

Bloque I. La descripción del movimiento y la fuerza

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Comprensión de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevención

Aprendizajes esperados Contenidos

•	Interpreta la velocidad como la relación entre desplazamiento y tiempo, y la
diferencia de la rapidez, a partir de datos obtenidos de situaciones cotidianas.

•	Interpreta tablas de datos y gráficas de posición-tiempo, en las que describe y
predice diferentes movimientos a partir de datos que obtiene en experimentos y/o
de situaciones del entorno.

•	Describe características del movimiento ondulatorio con base en el modelo de
ondas: cresta, valle, nodo, amplitud, longitud, frecuencia y periodo, y diferencia el
movimiento ondulatorio transversal del longitudinal, en términos de la dirección de
propagación.

•	Describe el comportamiento ondulatorio del sonido: tono, timbre, intensidad y
rapidez, a partir del modelo de ondas.

El movimiento de los objetos

•	Marco de referencia y trayectoria; diferencia entre
desplazamiento y distancia recorrida.

•	Velocidad: desplazamiento, dirección y tiempo.
•	Interpretación y representación de gráficas

posición-tiempo.
•	Movimiento ondulatorio, modelo de ondas, y

explicación de características del sonido.

•	Identifica las explicaciones de Aristóteles y las de Galileo respecto al movimiento de
caída libre, así como el contexto y las formas de proceder que las sustentaron.

•	Argumenta la importancia de la aportación de Galileo en la ciencia como una
nueva forma de construir y validar el conocimiento científico, con base en la
experimentación y el análisis de los resultados.

•	Relaciona la aceleración con la variación de la velocidad en situaciones del entorno
y/o actividades experimentales.

•	Elabora e interpreta tablas de datos y gráficas de velocidad-tiempo y aceleración-
tiempo para describir y predecir características de diferentes movimientos, a partir
de datos que obtiene en experimentos y/o situaciones del entorno.

El trabajo de galileo

•	Explicaciones de Aristóteles y Galileo acerca de la
caída libre.

•	Aportación de Galileo en la construcción del
conocimiento científico.

•	La aceleración; diferencia con la velocidad.
•	Interpretación y representación de gráficas:

velocidad-tiempo y aceleración-tiempo.

•	Describe la fuerza como efecto de la interacción entre los objetos y la representa
con vectores.

•	Aplica los métodos gráficos del polígono y paralelogramo para la obtención de la
fuerza resultante que actúa sobre un objeto, y describe el movimiento producido en
situaciones cotidianas.

•	Argumenta la relación del estado de reposo de un objeto con el equilibrio de fuerzas
actuantes, con el uso de vectores, en situaciones cotidianas.

La descripción de las fuerzas en el entorno

•	La fuerza; resultado de las interacciones por
contacto (mecánicas) y a distancia (magnéticas y
electrostáticas), y representación con vectores.

•	Fuerza resultante, métodos gráficos de suma
vectorial.

•	Equilibrio de fuerzas; uso de diagramas.

•	Trabaja colaborativamente con responsabilidad, solidaridad y respeto en la
organización y desarrollo del proyecto.

•	Selecciona y sistematiza la información que es relevante para la investigación
planteada en su proyecto.

•	Describe algunos fenómenos y procesos naturales relacionados con el movimiento,
las ondas o la fuerza, a partir de gráficas, experimentos y modelos físicos.

•	Comparte los resultados de su proyecto mediante diversos medios (textos,
modelos, gráficos, interactivos, entre otros).

Proyecto: imaginar, diseñar y experimentar
para explicar o innovar (opciones)* Integración
y aplicación

•	¿Cómo es el movimiento de los terremotos o
tsunamis, y de qué manera se aprovecha esta
información para prevenir y reducir riesgos ante
estos desastres naturales?

•	¿Cómo se puede medir la rapidez de personas
y objetos en algunos deportes; por ejemplo,
beisbol, atletismo y natación?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

554 555

Bloque II. Leyes del movimiento

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Comprensión de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevención

Aprendizajes esperados Contenidos

•	Interpreta y aplica las Leyes de Newton como un conjunto de
reglas para describir y predecir los efectos de las fuerzas en
experimentos y/o situaciones cotidianas.

•	Valora la importancia de las Leyes de Newton en la explicación de
las causas del movimiento de los objetos.

La explicación del movimiento en el entorno

•	Primera ley de Newton: el estado de reposo o movimiento rectilíneo
uniforme. La inercia y su relación con la masa.

•	Segunda ley de Newton: relación fuerza, masa y aceleración. El
newton como unidad de fuerza.

•	Tercera ley de Newton: la acción y la reacción; magnitud y sentido
de las fuerzas.

•	Establece relaciones entre la gravitación, la caída libre y el peso de
los objetos, a partir de situaciones cotidianas.

•	Describe la relación entre distancia y fuerza de atracción
gravitacional y la representa por medio de una gráfica
fuerza-distancia.

•	Identifica el movimiento de los cuerpos del Sistema Solar como
efecto de la fuerza de atracción gravitacional.

•	Argumenta la importancia de la aportación de Newton para el
desarrollo de la ciencia.

Efectos de las fuerzas en la Tierra y en el Universo

•	Gravitación. Representación gráfica de la atracción gravitacional.
Relación con caída libre y peso.

•	Aportación de Newton a la ciencia: explicación del movimiento en
la Tierra y en el Universo.

•	Describe la energía mecánica a partir de las relaciones entre el
movimiento: la posición y la velocidad.

•	Interpreta esquemas del cambio de la energía cinética y potencial
en movimientos de caída libre del entorno.

•	Utiliza las expresiones algebraicas de la energía potencial y cinética
para describir algunos movimientos que identifica en el entorno y/o
en situaciones experimentales.

La energía y el movimiento

•	Energía mecánica: cinética y potencial.
•	Transformaciones de la energía cinética y potencial.
•	Principio de la conservación de la energía.

•	Plantea preguntas o hipótesis para responder a la situación de su
interés, relacionada con el movimiento, las fuerzas o la energía.

•	Selecciona y sistematiza la información relevante para realizar su
proyecto.

•	Elabora objetos técnicos o experimentos que le permitan describir,
explicar y predecir algunos fenómenos físicos relacionados con el
movimiento, las fuerzas o la energía.

•	Organiza la información resultante de su proyecto y la comunica
al grupo o a la comunidad, mediante diversos medios: orales,
escritos, gráficos o con ayuda de las tecnologías de la información
y la comunicación.

Proyecto: imaginar, diseñar y experimentar
para explicar o innovar (opciones)*
Integración y aplicación

•	¿Cómo se relacionan el movimiento y la fuerza con la importancia
del uso del cinturón de seguridad para quienes viajan en algunos
transportes?

•	¿Cómo intervienen las fuerzas en la construcción de un puente
colgante?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

556

Bloque III. Un modelo para describir la estructura de la materia

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Comprensión de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevención

Aprendizajes esperados Contenidos

•	Identifica las características de los modelos y los reconoce como una
parte fundamental del conocimiento científico y tecnológico, que permiten
describir, explicar o predecir el comportamiento del fenómeno estudiado.

•	Reconoce el carácter inacabado de la ciencia a partir de las
explicaciones acerca de la estructura de la materia, surgidas en la
historia, hasta la construcción del modelo cinético de partículas.

•	Describe los aspectos básicos que conforman el modelo cinético
de partículas y explica el efecto de la velocidad de éstas.

Los modelos en la ciencia

•	Características e importancia de los modelos en la ciencia.
•	Ideas en la historia acerca de la naturaleza continua y discontinua

de la materia: Demócrito, Aristóteles y Newton; aportaciones de
Clausius, Maxwell y Boltzmann.

•	Aspectos básicos del modelo cinético de partículas: partículas
microscópicas indivisibles, con masa, movimiento, interacciones y
vacío entre ellas.

•	Describe algunas propiedades de la materia: masa, volumen, densidad y
estados de agregación, a partir del modelo cinético de partículas.

•	Describe la presión y la diferencia de la fuerza, así como su relación
con el principio de Pascal, a partir de situaciones cotidianas.

•	Utiliza el modelo cinético de partículas para explicar la presión, en
fenómenos y procesos naturales y en situaciones cotidianas.

•	Describe la temperatura a partir del modelo cinético de partículas
con el fin de explicar fenómenos y procesos térmicos que identifica
en el entorno, así como a diferenciarla del calor.

•	Describe los cambios de estado de la materia en términos de la
transferencia de calor y la presión, con base en el modelo cinético
de partículas, e interpreta la variación de los puntos de ebullición y
fusión en gráficas de presión-temperatura.

La estructura de la materia a partir del modelo cinético de
partículas

•	Las propiedades de la materia: masa, volumen, densidad y estados
de agregación.

•	Presión: relación fuerza y área; presión en fluidos. Principio de
Pascal.

•	Temperatura y sus escalas de medición.
•	Calor, transferencia de calor y procesos térmicos: dilatación y

formas de propagación.
•	Cambios de estado; interpretación de gráfica de presión-temperatura.

•	Describe cadenas de transformación de la energía en el entorno
y en actividades experimentales, en las que interviene la energía
calorífica.

•	Interpreta la expresión algebraica del principio de la conservación
de la energía, en términos de la transferencia del calor (cedido y
ganado).

•	Argumenta la importancia de la energía térmica en las actividades
humanas y los riesgos en la naturaleza implicados en su obtención
y aprovechamiento.

Energía calorífica y sus transformaciones

•	Transformación de la energía calorífica.
•	Equilibrio térmico.
•	Transferencia del calor: del cuerpo de mayor al de menor

temperatura.
•	Principio de la conservación de la energía.
•	Implicaciones de la obtención y aprovechamiento de la energía en

las actividades humanas.

•	Plantea y delimita un proyecto derivado de cuestionamientos que
surjan de su interés y para el que busque solución.

•	Utiliza la información obtenida mediante la experimentación o
investigación bibliográfica para elaborar argumentos, conclusiones
y propuestas de solución a lo planteado en su proyecto.

•	Diseña y elabora objetos técnicos, experimentos o modelos con
creatividad, que le permitan describir, explicar y predecir algunos
fenómenos físicos relacionados con las interacciones de la materia.

•	Sistematiza la información y organiza los resultados de su proyecto y
los comunica al grupo o a la comunidad, utilizando diversos medios:
orales, escritos, modelos, interactivos, gráficos, entre otros.

Proyecto: imaginar, diseñar y experimentar para explicar o
innovar (opciones)* Integración y aplicación

•	¿Cómo funcionan las máquinas de vapor?
•	¿Cómo funcionan los gatos hidráulicos?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

556 557

Bloque IV. Manifestaciones de la estructura interna de la materia

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Comprensión de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevención

Aprendizajes esperados Contenidos

•	Relaciona la búsqueda de mejores explicaciones y el avance de la
ciencia, a partir del desarrollo histórico del modelo atómico.

•	Describe la constitución básica del átomo y las características de
sus componentes con el fin de explicar algunos efectos de las
interacciones electrostáticas en actividades experimentales y/o en
situaciones cotidianas.

•	Explica la corriente y resistencia eléctrica en función del
movimiento de los electrones en los materiales.

Explicación de los fenómenos eléctricos:
el modelo atómico

•	Proceso histórico del desarrollo del modelo atómico: aportaciones
de Thomson, Rutherford y Bohr; alcances y limitaciones de los
modelos.

•	Características básicas del modelo atómico: núcleo con protones
y neutrones, y electrones en órbitas. Carga eléctrica del electrón.

•	Efectos de atracción y repulsión electrostáticas.
•	Corriente y resistencia eléctrica. Materiales aislantes y

conductores.

•	Identifica las ideas y experimentos que permitieron el
descubrimiento de la inducción electromagnética.

•	Valora la importancia de aplicaciones del electromagnetismo para
obtener corriente eléctrica o fuerza magnética en desarrollos
tecnológicos de uso cotidiano.

•	Identifica algunas características de las ondas en el espectro
electromagnético y en el espectro visible, y las relaciona con su
aprovechamiento tecnológico.

•	Relaciona la emisión de radiación electromagnética con los
cambios de órbita del electrón en el átomo.

Los fenómenos electromagnéticos y su importancia

•	Descubrimiento de la inducción electromagnética: experimentos
de Oersted y de Faraday.

•	El electroimán y aplicaciones del electromagnetismo.
•	Composición y descomposición de la luz blanca.
•	Características del espectro electromagnético y espectro visible:

velocidad, frecuencia, longitud de onda y su relación con la
energía.

•	La luz como onda y partícula.

•	Relaciona la electricidad y la radiación electromagnética como
manifestaciones de energía, y valora su aprovechamiento en las
actividades humanas.

•	Reconoce los beneficios y perjuicios en la naturaleza y en la
sociedad, relacionados con la obtención y aprovechamiento de
la energía.

•	Argumenta la importancia de desarrollar acciones básicas
orientadas al consumo sustentable de la energía en el hogar y
en la escuela.

La energía y su aprovechamiento

•	Manifestaciones de energía: electricidad y radiación
electromagnética.

•	Obtención y aprovechamiento de la energía. Beneficios y riesgos
en la naturaleza y la sociedad.

•	Importancia del aprovechamiento de la energía orientado al
consumo sustentable.

•	Elabora y desarrolla de manera más autónoma un plan de
trabajo que oriente su investigación, mostrando responsabilidad,
solidaridad y equidad.

•	Utiliza la información obtenida mediante la experimentación o
investigación bibliográfica para elaborar argumentos, conclusiones
y propuestas de solución.

•	Diseña y elabora objetos técnicos, experimentos o modelos que
le permitan describir, explicar y predecir fenómenos eléctricos,
magnéticos o sus manifestaciones.

•	Reconoce aciertos y dificultades en relación con los
conocimientos aprendidos, las formas de trabajo realizadas y su
participación en el desarrollo y comunicación del proyecto.

Proyecto: imaginar, diseñar y experimentar
para explicar o innovar (opciones)*
Integración y aplicación

•	¿Cómo se obtiene, transporta y aprovecha la electricidad que
utilizamos en casa?

•	¿Qué es y cómo se forma el arcoíris?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

558

Bloque V. Conocimiento, sociedad y tecnología

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Comprensión de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevención

Aprendizajes esperados Contenidos

•	Identifica algunas de las ideas acerca del origen y evolución del
Universo, y reconoce sus alcances y limitaciones.

•	Describe algunos cuerpos que conforman al Universo: planetas,
estrellas, galaxias y hoyos negros, e identifica evidencias que
emplea la ciencia para determinar algunas de sus características.

•	Reconoce características de la ciencia, a partir de los métodos de
investigación empleados en el estudio del Universo y la búsqueda
de mejores explicaciones.

•	Reconoce la relación de la tecnología y la ciencia, tanto en el
estudio del Universo como en la búsqueda de nuevas tecnologías.

El universo

•	Teoría de “La gran explosión”; evidencias que la sustentan,
alcances y limitaciones.

•	Características de los cuerpos cósmicos: dimensiones, tipos;
radiación electromagnética que emiten, evolución de las estrellas;
componentes de las galaxias, entre otras. La Vía Láctea y el Sol.

•	Astronomía y sus procedimientos de investigación: observación,
sistematización de datos, uso de evidencia.

•	Interacción de la tecnología y la ciencia en el conocimiento del
Universo.

•	Aplica e integra conceptos, habilidades, actitudes y valores
mediante el diseño y la realización de experimentos,
investigaciones, objetos técnicos (dispositivos) y modelos, con el fin
de describir explicar y predecir fenómenos y procesos del entorno.

•	Desarrolla de manera más autónoma su proyecto, mostrando
responsabilidad, solidaridad y equidad en el trabajo colaborativo;
asimismo, reconoce aciertos y dificultades en relación con los
conocimientos aprendidos, las formas de trabajo realizadas y su
participación en el proyecto.

•	Plantea preguntas o hipótesis que generen respuestas posibles,
soluciones u objetos técnicos con imaginación y creatividad;
asimismo, elabora argumentos y conclusiones a partir de
evidencias e información obtenidas en la investigación.

•	Sistematiza la información y los resultados de su proyecto,
comunicándolos al grupo o a la comunidad, utilizando diversos
medios: orales, textos, modelos, gráficos y tecnologías de la
información y la comunicación.

•	Argumenta los beneficios y perjuicios de las aportaciones de la
ciencia y la tecnología en los estilos actuales de vida, en la salud y
en el ambiente.

Proyecto: imaginar, diseñar y experimentar
para explicar o innovar (opciones)*
Integración y aplicación

La tecnología y la ciencia en los estilos de vida actual.
•	¿Cuáles son las aportaciones de la ciencia al cuidado y la

conservación de la salud?
•	¿Cómo funcionan las telecomunicaciones?

Física y ambiente.
•	¿Cómo puedo prevenir y disminuir riesgos ante desastres naturales

al aplicar el conocimiento científico y tecnológico en el lugar donde
vivo?

•	¿Crisis de energéticos? ¿Cómo participo y qué puedo hacer para
contribuir al cuidado del ambiente en mi casa, la escuela y el lugar
donde vivo?

Ciencia y tecnología en el desarrollo de la sociedad.
•	¿Qué aporta la ciencia al desarrollo de la cultura y la tecnología?
•	¿Cómo han evolucionado la física y la tecnología en México?
•	¿Qué actividades profesionales se relacionan con la física? ¿Cuál

es su importancia en la sociedad?

*	 Es necesario destacar la importancia de desarrollar un proyecto de cierre del curso, para ello puede partirse de una de las opciones de preguntas para generarlo,
o bien de otras que surjan de las inquietudes de los alumnos.

558 559

Tercer grado. Énfasis en Química

Bloque I. Las características de los materiales

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Identifica las aportaciones del conocimiento químico y tecnológico en la satisfacción
de necesidades básicas, en la salud y el ambiente.

•	Analiza la influencia de los medios de comunicación y las actitudes de las personas
hacia la química y la tecnología.

La ciencia y la tecnología en el mundo actual

•	Relación de la química y la tecnología con el ser
humano, la salud y el ambiente.

•	Clasifica diferentes materiales con base en su estado de agregación e identifica su
relación con las condiciones físicas del medio.

•	Identifica las propiedades extensivas (masa y volumen) e intensivas (temperatura de
fusión y de ebullición, viscosidad, densidad, solubilidad) de algunos materiales.

•	Explica la importancia de los instrumentos de medición y observación como
herramientas que amplían la capacidad de percepción de nuestros sentidos.

Identificación de las propiedades físicas
de los materiales:
•	Cualitativas
•	Extensivas
•	Intensivas

•	Identifica los componentes de las mezclas y las clasifica en homogéneas y
heterogéneas.

•	Identifica la relación entre la variación de la concentración de una mezcla (porcentaje
en masa y volumen) y sus propiedades.

•	Deduce métodos de separación de mezclas con base en las propiedades físicas de
sus componentes.

Experimentación con mezclas

•	Homogéneas y heterogéneas.
•	Métodos de separación de mezclas con base en

las propiedades físicas de sus componentes.

•	Identifica que los componentes de una mezcla pueden ser contaminantes, aunque
no sean perceptibles a simple vista.

•	Identifica la funcionalidad de expresar la concentración de una mezcla en unidades
de porcentaje (%) o en partes por millón (ppm).

•	Identifica que las diferentes concentraciones de un contaminante, en una mezcla,
tienen distintos efectos en la salud y en el ambiente, con el fin de tomar decisiones
informadas.

¿Cómo saber si la muestra de una mezcla
está más contaminada que otra?
Toma de decisiones relacionada con:
•	Contaminación de una mezcla.
•	Concentración y efectos.

•	Argumenta la importancia del trabajo de Lavoisier al mejorar los mecanismos de
investigación (medición de masa en un sistema cerrado) para la comprensión de los
fenómenos naturales.

•	Identifica el carácter tentativo del conocimiento científico y las limitaciones
producidas por el contexto cultural en el cual se desarrolla.

Primera revolución de la química

•	Aportaciones de Lavoisier: la Ley de conservación
de la masa.

•	A partir de situaciones problemáticas plantea premisas, supuestos y alternativas de
solución, considerando las propiedades de los materiales o la conservación de la masa.

•	Identifica, mediante la experimentación, algunos de los fundamentos básicos que se
utilizan en la investigación científica escolar.

•	Argumenta y comunica las implicaciones sociales que tienen los resultados de la
investigación científica.

•	Evalúa los aciertos y debilidades de los procesos investigativos al utilizar el
conocimiento y la evidencia científicos.

Proyectos: ahora tú explora, experimenta y
actúa (preguntas opcionales)*
Integración y aplicación

•	¿Cómo funciona una salinera y cuál es su impacto
en el ambiente?

•	¿Qué podemos hacer para recuperar y reutilizar el
agua del ambiente?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

560

Bloque II. Las propiedades de los materiales y su clasificación química

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Establece criterios para clasificar materiales cotidianos en mezclas, compuestos y
elementos considerando su composición y pureza.

•	Representa y diferencia mezclas, compuestos y elementos con base en el modelo
corpuscular.

Clasificación de los materiales

•	 Mezclas y sustancias puras: compuestos
y elementos.

•	Identifica los componentes del modelo atómico de Bohr (protones, neutrones y
electrones), así como la función de los electrones de valencia para comprender la
estructura de los materiales.

•	Representa el enlace químico mediante los electrones de valencia a partir de la
estructura de Lewis.

•	Representa mediante la simbología química elementos, moléculas, átomos, iones
(aniones y cationes).

Estructura de los materiales

•	Modelo atómico de Bohr.
•	Enlace químico.

•	Identifica algunas propiedades de los metales (maleabilidad, ductilidad, brillo,
conductividad térmica y eléctrica) y las relaciona con diferentes aplicaciones tecnológicas.

•	Identifica en su comunidad aquellos productos elaborados con diferentes metales
(cobre, aluminio, plomo, hierro), con el fin de tomar decisiones para promover su
rechazo, reducción, reuso y reciclado.

¿Cuál es la importancia de rechazar, reducir,
reusar y reciclar los metales?
•	Propiedades de los metales.
•	Toma de decisiones relacionada con: rechazo,

reducción, reuso y reciclado de metales.

•	Identifica el análisis y la sistematización de resultados como características del trabajo
científico realizado por Cannizzaro, al establecer la distinción entre masa molecular y
masa atómica.

•	Identifica la importancia de la organización y sistematización de elementos con base
en su masa atómica, en la tabla periódica de Mendeleiev, que lo llevó a la predicción
de algunos elementos aún desconocidos.

•	Argumenta la importancia y los mecanismos de la comunicación de ideas y productos
de la ciencia como una forma de socializar el conocimiento.

Segunda revolución de la química

•	El orden en la diversidad de las sustancias:
aportaciones del trabajo de Cannizzaro y
Mendeleiev.

•	Identifica la información de la tabla periódica, analiza sus regularidades y su importancia
en la organización de los elementos químicos.

•	Identifica que los átomos de los diferentes elementos se caracterizan por el número
de protones que los forman.

•	Relaciona la abundancia de elementos (C, H, O, N, P, S) con su importancia para los
seres vivos.

Tabla periódica: organización y regularidades
de los elementos químicos

•	Regularidades en la tabla periódica de los
elementos químicos representativos.

•	Carácter metálico, valencia, número y masa atómica.
•	Importancia de los elementos químicos para los

seres vivos.

•	Identifica las partículas e interacciones electrostáticas que mantienen unidos a los átomos.
•	Explica las características de los enlaces químicos a partir del modelo de compartición

(covalente) y de transferencia de electrones (iónico).
•	Identifica que las propiedades de los materiales se explican a través de su estructura

(atómica, molecular).

Enlace químico

•	Modelos de enlace: covalente e iónico.
•	Relación entre las propiedades de las sustancias

con el modelo de enlace: covalente e iónico.

•	A partir de situaciones problemáticas, plantea preguntas, actividades a desarrollar y
recursos necesarios, considerando los contenidos estudiados en el bloque.

•	Plantea estrategias con el fin de dar seguimiento a su proyecto, reorientando su plan
en caso de ser necesario.

•	Argumenta y comunica, por diversos medios, algunas alternativas para evitar los
impactos en la salud o el ambiente de algunos contaminantes.

•	Explica y evalúa la importancia de los elementos en la salud y el ambiente.

Proyectos: ahora tú explora, experimenta y actúa
(preguntas opcionales)*
Integración y aplicación

•	¿Cuáles elementos químicos son importantes
para el buen funcionamiento de nuestro cuerpo?

•	¿Cuáles son las implicaciones en la salud o el
ambiente de algunos metales pesados?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

560 561

Bloque III. La transformación de los materiales: la reacción química

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Describe algunas manifestaciones de cambios químicos sencillos
(efervescencia, emisión de luz o calor, precipitación, cambio de color).

•	Identifica las propiedades de los reactivos y los productos en una
reacción química.

•	Representa el cambio químico mediante una ecuación e interpreta
la información que contiene.

•	Verifica la correcta expresión de ecuaciones químicas sencillas con
base en la Ley de conservación de la masa.

•	Identifica que en una reacción química se absorbe o se desprende
energía en forma de calor.

Identificación de cambios químicos
y el lenguaje de la química

•	Manifestaciones y representación de reacciones químicas
(ecuación química).

•	Identifica que la cantidad de energía se mide en calorías y compara
el aporte calórico de los alimentos que ingiere.

•	Relaciona la cantidad de energía que una persona requiere, de
acuerdo con las características tanto personales (sexo, actividad
física, edad y eficiencia de su organismo, entre otras) como
ambientales, con el fin de tomar decisiones encaminadas a una
dieta correcta.

¿Qué me conviene comer?
•	La caloría como unidad de medida de la energía.
•	Toma de decisiones relacionada con:

−−Los alimentos y su aporte calórico.

•	Explica la importancia del trabajo de Lewis al proponer que en el
enlace químico los átomos adquieren una estructura estable.

•	Argumenta los aportes realizados por Pauling en el análisis y
la sistematización de sus resultados al proponer la tabla de
electronegatividad.

•	Representa la formación de compuestos en una reacción química
sencilla, a partir de la estructura de Lewis, e identifica el tipo de
enlace con base en su electronegatividad.

Tercera revolución de la química

•	Tras la pista de la estructura de los materiales: aportaciones de
Lewis y Pauling.

•	Uso de la tabla de electronegatividad.

•	Compara la escala astronómica y la microscópica considerando la
escala humana como punto de referencia.

•	Relaciona la masa de las sustancias con el mol para determinar la
cantidad de sustancia.

Comparación y representación de escalas de medida

•	Escalas y representación.
•	Unidad de medida: mol.

•	Selecciona hechos y conocimientos para planear la explicación
de fenómenos químicos que respondan a interrogantes o resolver
situaciones problemáticas referentes a la transformación de los
materiales.

•	Sistematiza la información de su investigación con el fin de que
elabore conclusiones, a partir de gráficas, experimentos y modelos.

•	Comunica los resultados de su proyecto de diversas maneras
utilizando el lenguaje químico, y propone alternativas de solución a
los problemas planteados.

•	Evalúa procesos y productos de su proyecto, y considera la
efectividad y el costo de los procesos químicos investigados.

Proyectos: ahora tú explora, experimenta y actúa (preguntas
opcionales)*
Integración y aplicación

•	¿Cómo elaborar jabones?
•	¿De dónde obtiene la energía el cuerpo humano?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

562

Bloque IV. La formación de nuevos materiales

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Identifica ácidos y bases en materiales de uso cotidiano.
•	Identifica la formación de nuevas sustancias en reacciones

ácido-base sencillas.
•	Explica las propiedades de los ácidos y las bases de acuerdo

con el modelo de Arrhenius.

Importancia de los ácidos y las bases en la vida cotidiana
y en la industria

•	Propiedades y representación de ácidos y bases.

•	Identifica la acidez de algunos alimentos o de aquellos que la
provocan.

•	Identifica las propiedades de las sustancias que neutralizan la
acidez estomacal.

•	Analiza los riesgos a la salud por el consumo frecuente de
alimentos ácidos, con el fin de tomar decisiones para una dieta
correcta que incluya el consumo de agua simple potable.

¿Por qué evitar el consumo frecuente
de los “alimentos ácidos”?
•	Toma de decisiones relacionadas con:

−− Importancia de una dieta correcta.

•	Identifica el cambio químico en algunos ejemplos de reacciones de
óxido-reducción en actividades experimentales y en su entorno.

•	Relaciona el número de oxidación de algunos elementos con su
ubicación en la tabla periódica.

•	Analiza los procesos de transferencia de electrones en algunas
reacciones sencillas de óxido-reducción en la vida diaria y en la
industria.

Importancia de las reacciones de óxido y de reducción

•	Características y representaciones de las reacciones redox.
•	Número de oxidación.

•	Propone preguntas y alternativas de solución a situaciones
problemáticas planteadas, con el fin de tomar decisiones
relacionadas con el desarrollo sustentable.

•	Sistematiza la información de su proyecto a partir de gráficas,
experimentos y modelos, con el fin de elaborar conclusiones y
reflexionar sobre la necesidad de contar con recursos energéticos
aprovechables.

•	Comunica los resultados de su proyecto de diversas formas,
proponiendo alternativas de solución relacionadas con las
reacciones químicas involucradas.

•	Evalúa procesos y productos de su proyecto considerando su
eficacia, viabilidad e implicaciones en el ambiente.

Proyectos: ahora tú explora, experimenta y actúa
(preguntas opcionales)*
Integración y aplicación

•	¿Cómo evitar la corrosión?
•	¿Cuál es el impacto de los combustibles y posibles alternativas de

solución?

*	 El proyecto estudiantil deberá permitir el desarrollo, integración y aplicación de aprendizajes esperados y de competencias. Es necesario destacar la importancia
de desarrollarlo en cada cierre de bloque; para ello debe partirse de las inquietudes de los alumnos, con el fin de que elijan una de las opciones de preguntas para
orientarlo o, bien, planteen otras. También es importante realizar, junto con los alumnos, la planeación del proyecto en el transcurso del bloque, para desarrollarlo
y comunicarlo durante las dos últimas semanas del bimestre. Asimismo, es fundamental aprovechar la tabla de habilidades, actitudes y valores de la formación
científica básica, que se localiza en el Enfoque, con la intención de identificar la gama de posibilidades que se pueden promover y evaluar.

562 563

XI.6.10. Estándares de Habilidades Digitales
En este periodo se considera el uso de aula telemática base y la plataforma Explora Secun-

daria. Los ambientes de conectividad de las aulas de secundaria deberán avanzar hacia

el trabajo colaborativo y a un estudiante por computadora. El equipamiento será gradual

y con diversas estrategias. El propósito subsecuente de aula base será enriquecer cada

ambiente con por lo menos 15 dispositivos (laptop, netbook o tablet) por grupo.

Los estudiantes desarrollan en este periodo:

1.	 Creatividad e innovación. Implica demostrar el pensamiento creativo, el desarrollo de

productos y procesos innovadores utilizando las tic y la construcción de conocimiento.

a)	 Crear y publicar una galería de arte en línea con ejemplos y comentarios que

demuestren la comprensión de diferentes periodos históricos, culturas y países.

b)	 Crear animaciones o videos originales documentando eventos escolares, co-

munitarios o locales.

2.	 Comunicación y colaboración. Requiere la utilización de medios y entornos digita-

les que les permitan comunicar ideas e información a múltiples audiencias, interac-

tuar con otros, trabajar colaborativamente, incluyendo el trabajo a distancia, para

apoyar el aprendizaje individual y colectivo, desarrollando una conciencia global al

establecer la vinculación con alumnos de otras culturas.

Bloque V. Química y tecnología

Competencias que se favorecen:	Comprensión de fenómenos y procesos naturales desde la perspectiva científica • Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la
prevención • Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico en
diversos contextos

Aprendizajes esperados Contenidos

•	Plantea preguntas, realiza predicciones, formula hipótesis con
el fin de obtener evidencias empíricas para argumentar sus
conclusiones, con base en los contenidos estudiados en el curso.

•	Diseña y elabora objetos técnicos, experimentos o modelos
con creatividad, con el fin de que describa, explique y prediga
algunos procesos químicos relacionados con la transformación de
materiales y la obtención de productos químicos.

•	Comunica los resultados de su proyecto mediante diversos
medios o con ayuda de las tecnologías de la información y la
comunicación, con el fin de que la comunidad escolar y familiar
reflexione y tome decisiones relacionadas con el consumo
responsable o el desarrollo sustentable.

•	Evalúa procesos y productos considerando su efectividad,
durabilidad y beneficio social, tomando en cuenta la relación del
costo con el impacto ambiental.

Proyectos: ahora tú explora, experimenta y actúa
(preguntas opcionales)*
Integración y aplicación

•	¿Cómo se sintetiza un material elástico?
•	¿Qué aportaciones a la química se han generado en México?
•	¿Cuáles son los beneficios y riesgos del uso de fertilizantes y

plaguicidas?
•	¿De qué están hechos los cosméticos y cómo se elaboran?
•	¿Cuáles son las propiedades de algunos materiales que utilizaban

las culturas mesoamericanas?
•	¿Cuál es el uso de la química en diferentes expresiones artísticas?
•	¿Puedo dejar de utilizar los derivados del petróleo y sustituirlos por

otros compuestos?

*	 Es necesario destacar la importancia de desarrollar un proyecto de cierre del curso, para ello puede partirse de una de las opciones de preguntas para generarlo,
o bien de otras que surjan de las inquietudes de los alumnos.

564

a)	 Participar en un proyecto de aprendizaje colaborativo en una comunidad de

aprendizaje en línea con alumnos del mismo grupo de edad en al menos una

escuela indígena, una escuela en un ambiente geográfico diferente y escuelas

en Latinoamérica, Estados Unidos, Asia y Europa.

3.	 Investigación y manejo de información. Implica la aplicación de herramientas di-

gitales que permitan a los alumnos recabar, seleccionar, analizar, evaluar y utilizar

información, procesar datos y comunicar resultados.

a)	 Recolectar información, examinar secuencias y aplicar información para toma

de decisiones usando herramientas y recursos digitales.

b)	 Describir e ilustrar contenidos relacionados con procesos o conceptos usando

un modelo, simulación o mapas conceptuales.

c)	 Reconocer sesgos en la información disponible en distintos recursos digitales,

evaluar la credibilidad del autor y quién publica la información.

4.	 Pensamiento crítico, solución de problemas y toma de decisiones. Requiere

el desarrollo de habilidades de pensamiento crítico para planear, organizar y llevar

a cabo investigaciones, administrar proyectos, resolver problemas y tomar decisio-

nes sustentadas en información, utilizando herramientas digitales.

a)	 Resolver problemas y presentaciones por medio de herramientas que fortalez-

can estas habilidades.

b)	 Usar sensores, dispositivos móviles y sistemas de información geográfica para reu-

nir, ver, analizar y reportar resultados de problemas relacionados con el currículo.

c)	 Usar herramientas de autoría colaborativa para explorar contenido del currículo

desde perspectivas multiculturales con otros alumnos.

5.	 Ciudadanía digital. Requiere de la comprensión de asuntos humanos, culturales

y sociales relacionados con el uso de las tic y la aplicación de conductas éticas,

legales, seguras y responsables en su uso.

a)	 Cuidados ergonómicos en el uso de las tic.

b)	 Debatir el efecto de las tecnologías existentes y emergentes en los individuos,

la sociedad mexicana y la comunidad mundial.

6.	 Funcionamiento y conceptos de las tic. Implica la comprensión de conceptos,

sistemas y funcionamiento de las tic para seleccionarlas y utilizarlas de manera

productiva y transferir el conocimiento existente al aprendizaje de nuevas tic.

a)	 Aplicar el conocimiento para la solución de problemas básicos de hardware y

software.

b)	 Conocer y aplicar ejemplos sobre los riesgos que corren en las redes sociales.

564 565

XI.6.11. Aprendizajes esperados de Geografía de México y del Mundo

Primer grado

Bloque I. El espacio geográfico

Eje temático: Espacio geográfico y mapas

Competencia que se favorece: Manejo de información geográfica

Aprendizajes esperados Contenidos

•	Reconoce la diversidad de
componentes naturales, sociales,
culturales, económicos y políticos que
conforman el espacio geográfico.

•	Características del espacio geográfico.
•	Componentes naturales, sociales, culturales, económicos y políticos del espacio geográfico.
•	Diversidad del espacio geográfico.

•	Distingue las categorías de análisis
espacial: lugar, medio, paisaje, región
y territorio.

•	Categorías de análisis espacial: lugar, medio, paisaje, región y territorio.
•	Relación de los componentes naturales, sociales, culturales, económicos y políticos en el

lugar, medio, paisaje, región y territorio.
•	Diferencias en los diversos lugares, medios, paisajes, regiones y territorios en el mundo.

•	Reconoce la utilidad de las
escalas numérica y gráfica para la
representación del territorio en mapas.

•	Diferencias en la representación cartográfica en las escalas local, nacional y mundial.
•	Escalas numérica y gráfica en los mapas.
•	Cálculo de escalas y distancias en mapas.
•	Utilidad de las escalas numérica y gráfica en la representación cartográfica.

•	Localiza lugares y zonas horarias en
mapas, a partir de las coordenadas
geográficas y los husos horarios.

•	Círculos y puntos de la Tierra: paralelos, meridianos y polos.
•	Importancia de las coordenadas geográficas: latitud, longitud y altitud.
•	Importancia y utilidad de los husos horarios.
•	Localización de lugares y zonas horarias en mapas.

•	Compara diferentes representaciones
de la superficie terrestre a través de
proyecciones cartográficas.

•	Principales proyecciones cartográficas: cilíndricas, cónicas y acimutales.
•	Utilidad de las proyecciones de Mercator, Peters y Robinson.
•	Implicaciones de la representación del mundo en mapas de Mercator, Peters y Robinson.

•	Reconoce la utilidad de las
imágenes de satélite, el Sistema de
Posicionamiento Global y los Sistemas
de Información Geográfica.

•	Imágenes de satélite, Sistema de Posicionamiento Global y Sistemas de Información
Geográfica.

•	Elementos del espacio geográfico en imágenes de satélite, Sistema de Posicionamiento
Global y Sistemas de Información Geográfica: ciudades, tierras agrícolas, zonas forestales
y vías de comunicación, entre otras.

•	Utilidad de la información geográfica de imágenes de satélite, Sistema de Posicionamiento
Global y Sistemas de Información Geográfica para el conocimiento geográfico.

Proyecto o estudio de caso

Se aborda una situación relevante de interés local relacionada con la utilidad de la información geográfica del territorio nacional, con
base en:

•	La localización de una situación relevante de interés local relacionada con la utilidad de la información geográfica del territorio nacional.
•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

566

Bloque II. Diversidad natural de la Tierra

Eje temático: Componentes naturales

Competencia que se favorece: Valoración de la diversidad natural

Aprendizajes esperados Contenidos

•	Relaciona la distribución de regiones
sísmicas y volcánicas en el mundo y en
México con las placas tectónicas de la
Tierra.

•	Dinámica de las capas internas de la Tierra.
•	Localización de las placas tectónicas de la Tierra en mapas.
•	Distribución de regiones sísmicas y volcánicas de la Tierra.
•	Sismicidad y vulcanismo en México.

•	Reconoce la conformación y
distribución del relieve continental y
oceánico en el mundo y en México, a
partir de la dinámica interna y externa
de la Tierra.

•	Conformación del relieve continental y oceánico de la Tierra.
•	Distribución del relieve continental y oceánico.
•	La erosión como proceso que modifica el relieve por acción del viento, agua y hielo.
•	Distribución del relieve en México.

•	Distingue la importancia de la
distribución, composición y dinámica
de las aguas oceánicas y continentales
en el mundo y en México.

•	Importancia de la distribución y composición de aguas oceánicas.
•	Importancia de la dinámica de aguas oceánicas: corrientes marinas, mareas y olas.
•	Importancia de la distribución de aguas continentales en el mundo y en México.

•	Distingue la importancia de la captación
del agua en cuencas hídricas, así como
la disponibilidad del agua en el mundo
y en México.

•	Captación del agua en cuencas hídricas.
•	Localización de las principales cuencas hídricas en el mundo y en México.
•	Importancia de la captación y disponibilidad del agua en el mundo y en México.

•	Relaciona elementos y factores de los
diferentes tipos de climas en el mundo
y en México.

•	Elementos (temperatura y precipitación) y factores (latitud y altitud) del clima.
•	Tipos de climas en la Tierra según la clasificación de Köppen: tropicales, secos, templados,

fríos y polares.
•	Diversidad climática del mundo y de México.

•	Aprecia la importancia de las
condiciones geográficas que favorecen
la biodiversidad en el mundo y en
México.

•	Características distintivas de las regiones naturales del mundo y de México.
•	Condiciones geográficas que favorecen la biodiversidad en la Tierra.
•	Localización en mapas de los países megadiversos.
•	Importancia de la biodiversidad en el mundo y en México.

Proyecto o estudio de caso

Se aborda una situación relevante de interés local relacionada con los componentes naturales del territorio nacional, con base en:

•	La localización de una situación relevante de interés local relacionada con los componentes naturales del territorio nacional.
•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

566 567

Bloque III. Dinámica de la población

Eje temático: Componentes sociales y culturales

Competencia que se favorece: Aprecio de la diversidad social y cultural

Aprendizajes esperados Contenidos

•	Explica implicaciones sociales
y económicas del crecimiento,
composición y distribución de la
población en el mundo y en México.

•	Crecimiento y composición de la población mundial.
•	Distribución de la población en el mundo. Población absoluta y densidad de población.
•	Concentración y dispersión de la población en el mundo y en México.
•	Implicaciones sociales y económicas del crecimiento, composición y distribución de la

población en el mundo y en México.

•	Reconoce interacciones sociales,
culturales y económicas entre el campo
y las ciudades en el mundo y en
México.

•	Características sociales, culturales y económicas del medio rural y urbano en el mundo
y en México.

•	Proceso de urbanización en el mundo y en México.
•	Interacciones sociales, culturales y económicas entre la población rural y urbana

en el mundo y en México.

•	Analiza problemas sociales de la
población en el mundo y en México.

•	Pobreza y marginación de la población en el mundo y en México.
•	Desnutrición y hambre de la población en el mundo y en México.
•	Discriminación e injusticia social en el mundo y en México.

•	Analiza causas y consecuencias
sociales, culturales, económicas y
políticas de la migración en el mundo
y en México.

•	Tendencias de la migración en el mundo.
•	Principales flujos migratorios en el mundo.
•	Causas y consecuencias sociales, culturales, económicas y políticas de la migración

en el mundo y en México.

•	Aprecia la diversidad cultural en
el mundo y en México, así como
la importancia de la convivencia
intercultural.

•	Diversidad cultural de la población mundial: culturas tradicionales, contemporáneas
y emergentes.

•	Multiculturalidad como condición actual del mundo y de México.
•	Importancia de la convivencia intercultural.

•	Distingue factores que inciden en
los cambios de las manifestaciones
culturales de la población en el mundo
y en México.

•	Tendencias de homogenización cultural a partir de la influencia de la publicidad en los
medios de comunicación.

•	Cambios en las manifestaciones culturales de la población en el mundo y en México.
•	Importancia de las culturas locales ante procesos de homogenización cultural.

Proyecto o estudio de caso

Se aborda una situación relevante de interés local relacionada con los componentes sociales y culturales del territorio nacional, con base en:

•	La localización de una situación relevante de interés local relacionada con los componentes sociales y culturales del territorio nacional.
•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

568

Bloque IV. Espacios económicos y desigualdad socioeconómica

Eje temático: Componentes económicos

Competencia que se favorece: Reflexión de las diferencias socioeconómicas

Aprendizajes esperados Contenidos

•	Distingue diferencias en el manejo de
los recursos naturales en espacios
agrícolas, ganaderos, forestales
y pesqueros en el mundo y en México.

•	Distribución de espacios agrícolas, ganaderos, forestales y pesqueros en el mundo.
•	Relación de recursos naturales con los espacios agrícolas, ganaderos, forestales

y pesqueros.
•	Formas de manejo de los recursos naturales en espacios agrícolas, ganaderos, forestales

y pesqueros en el mundo y en México.

•	Explica la importancia de los recursos
minerales y energéticos en el mundo
y en México.

•	Distribución de los principales yacimientos de recursos minerales y energéticos en el mundo.
•	Extracción y transformación de recursos minerales y energéticos en el mundo y en México.
•	Importancia de los recursos minerales y energéticos para la economía de México y de otros

países del mundo.

•	Reconoce tipos de industrias y la
importancia de los espacios industriales
en la economía mundial y en México.

•	Tipos de industrias en el mundo.
•	Distribución de los principales espacios industriales en el mundo y en México.
•	Importancia de la industria en la economía de México y otros países del mundo.

•	Distingue la importancia del comercio
y las redes de transporte en el contexto
de la globalización económica en el
mundo y en México.

•	El comercio y las redes de transporte en el mundo y en México.
•	Regiones comerciales, ciudades mundiales y servicios financieros en el mundo.
•	Organismos económicos internacionales y empresas transnacionales en el mundo

y en México.

•	Reconoce tipos de turismo y su
importancia económica en el mundo
y en México.

•	Tipos de turismo.
•	Distribución de los principales centros turísticos en el mundo y en México.
•	Importancia económica del turismo en el mundo y en México.

•	Compara diferencias socioeconómicas
en el mundo y en México.

•	El Índice de Desarrollo Humano y su expresión en el mundo y en México.
•	Categorización de los países en centrales y periféricos según su actividad económica.
•	Diferencias entre el mapa de Índice de Desarrollo Humano y el de los países de centro

y periferia.
•	Desigualdad socioeconómica en el mundo y en México.

Proyecto o estudio de caso

Se aborda una situación relevante de interés local relacionada con los componentes económicos del territorio nacional, con base en:

•	La localización de una situación relevante de interés local relacionada con los componentes económicos del territorio nacional.
•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

568 569

Bloque V. Nuestro mundo

Eje temático: Calidad de vida, ambiente y prevención de desastres

Competencia que se favorece: Participación en el espacio donde se vive

Aprendizajes esperados Contenidos

•	Explica las relaciones de la calidad de
vida y la sustentabilidad del ambiente
en el mundo y en México.

•	Situaciones que inciden en la calidad de vida en el mundo y en México.
•	Relaciones entre sociedades del mundo con diferente calidad de vida.
•	Relaciones entre la calidad de vida y la sustentabilidad ambiental.

•	Reconoce la participación de México
y de países representativos en el
cuidado del ambiente y el desarrollo
sustentable.

•	Reuniones internacionales para impulsar el desarrollo sustentable y países participantes.
•	Principales acuerdos internacionales para el cuidado del ambiente en el mundo.
•	Leyes y acciones para el cuidado del ambiente y el desarrollo sustentable en México.

•	Aprecia la importancia de las Áreas
Naturales Protegidas, servicios
ambientales y tecnologías limpias en el
mundo y en México.

•	Áreas Naturales Protegidas en el mundo y en México.
•	Servicios ambientales y tecnologías limpias para el cuidado del ambiente en el mundo y en

México.
•	Importancia de las Áreas Naturales Protegidas, servicios ambientales y tecnologías limpias

en México.

•	Relaciona los principales riesgos y la
vulnerabilidad de la población en el
mundo y en México.

•	Riesgos geológicos, hidrometeorológicos, químicos y sanitarios, entre otros, en el mundo y
en México.

•	Relación de la degradación del ambiente y los desastres recientes en el mundo y en México.
•	Vulnerabilidad de la población en el mundo y en México.

•	Reconoce la importancia de la
participación de los gobiernos y
la sociedad para la prevención de
desastres en el mundo y en México.

•	Participación de gobiernos e instituciones internacionales y nacionales para la prevención
de desastres.

•	Importancia de las políticas gubernamentales en la prevención de desastres.
•	Importancia de la prevención de desastres ante los riesgos presentes en el mundo

y en México.

•	Reconoce acciones básicas para la
prevención de desastres en el medio
local.

•	Acciones básicas para la prevención de desastres en relación con los tipos de riesgo
que afectan en el medio local.

•	Planes de prevención de desastres en la escuela, la casa y el medio local.
•	Importancia de la difusión de acciones que se realizan en el medio local para la prevención

de desastres.

Proyecto o estudio de caso

Se aborda una situación relevante de interés local relacionada con la calidad de vida, el ambiente o la prevención de desastres en México,
con base en:

•	La localización de una situación relevante de interés local relacionada con la calidad de vida, el ambiente o la prevención de desastres en
México.

•	El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.
•	La representación de la información geográfica sobre la situación seleccionada.
•	La presentación de resultados y conclusiones en relación con la situación analizada.

570

XI.6.12. Aprendizajes esperados de Historia

Segundo grado

Bloque I. De principios del siglo XVI a principios del XVIII

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Valora los aportes de las civilizaciones de la Antigüedad y de la
Edad Media a los inicios del mundo moderno.

Antecedentes: Las civilizaciones de la Antigüedad en América,
Europa, Asia y África, y de la Edad Media al inicio del mundo
moderno.

•	Ubica los siglos que comprende el periodo, ordena
cronológicamente y localiza los sucesos y procesos relevantes
relacionados con la integración del mundo hasta principios del
siglo XVIII.

Panorama del periodo

Ubicación temporal y espacial del mundo moderno y del surgimiento del
proceso de integración del mundo.

•	Explica las características de sociedades asiáticas y europeas,
y sus relaciones en el siglo XV.

Temas para comprender el periodo

¿Cómo cambiaron las sociedades a raíz de la expansión europea?

El contexto de Asia y Europa: El imperio otomano, el imperio mogol
y China. El surgimiento de la burguesía. Las rutas comerciales entre
Europa y Asia.

•	Explica las características de las sociedades del Antiguo
Régimen y su proceso de formación.

El fin del orden medieval y las sociedades del Antiguo Régimen: La
formación de las monarquías nacionales. Las ciudades-Estado
europeas.

•	Reconoce la influencia de las ideas humanistas en los cambios
políticos, culturales y científicos de los siglos XVI y XVII.

Renovación cultural y resistencia en Europa: Renacimiento,
humanismo y difusión de la imprenta. Los principios del
pensamiento científico y los avances tecnológicos. La reforma
protestante y la contrarreforma. Inglaterra y la primera revolución
burguesa.

•	Describe el proceso de integración económica del mundo en
el siglo XVI.

La primera expresión de un mundo globalizado. La toma de
Constantinopla y la necesidad europea de abrir nuevas rutas de
comercio. Expediciones marítimas y conquistas (costas de África,
India, Indonesia, América). Colonización europea, migraciones y el
intercambio mundial: plata, esclavos y especies.

•	Reconoce los aportes de las culturas que entraron en contacto
en los siglos XVI y XVII, y describe las características comunes
de Nueva España y Perú bajo el orden virreinal.

Nuestro entorno: Los virreinatos de Nueva España y Perú. El
mestizaje. El aporte africano a la cultura americana. Las Filipinas, el
comercio con China.

•	Reconoce el legado de las formas de expresión artística de los
siglos XVI al XVIII.

La riqueza de las expresiones artísticas: La herencia del Renacimiento.
El arte barroco. Las expresiones artísticas en Nueva España
y Perú. El arte islámico, chino y japonés.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

De la navegación costera a la ultramarina.

De los caballeros andantes a los conquistadores.

570 571

Bloque II. De mediados del siglo XVIII a mediados del XIX

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Identifica los siglos que comprende el periodo, ordena
cronológicamente y localiza los lugares de sucesos y procesos
relevantes relacionados con las revoluciones de mediados del
siglo XVIII a mediados del XIX.

Panorama del periodo

Ubicación temporal y espacial de transformaciones en la industria,
revoluciones y la difusión del liberalismo.

•	Reconoce la importancia de las ideas ilustradas en la difusión
del conocimiento y en la transformación de los imperios
europeos.

Temas para comprender el periodo

¿Qué importancia tuvo el liberalismo económico y político
en el mundo?

Transformación de los sistemas políticos y nuevas ideas: El absolutismo
europeo. La Ilustración y la Enciclopedia. El despotismo
ilustrado. La guerra de los Siete Años y la modernización de las
administraciones imperiales.

•	Analiza las causas y consecuencias de las revoluciones
liberales.

Revoluciones liberales: La Independencia de las Trece Colonias
inglesas. La Revolución Francesa. El liberalismo: De súbditos a
ciudadanos.

•	Describe las consecuencias de las guerras napoleónicas en la
reorganización del mapa mundial y en la difusión de las ideas
liberales.

Una nueva geografía política y económica: Las guerras napoleónicas.
La invasión francesa a España. Las independencias americanas. El
Congreso de Viena y la Santa Alianza. Las revoluciones de 1830 y
1848. El nuevo colonialismo en África y Asia.

•	Explica las consecuencias sociales y económicas de la
Revolución Industrial.

Expansión económica y cambio social: La Revolución Industrial: su
impacto en la producción, el comercio y las comunicaciones. Las
clases trabajadoras y los primeros movimientos obreros. Contrastes
entre el campo y las ciudades, y cambios demográficos.

•	Analiza los retos que tuvieron los países iberoamericanos para
constituirse como naciones independientes.

Nuestro entorno: Los nuevos estados en América y los proyectos
políticos. Los intentos monarquistas europeos y la doctrina Monroe.
La búsqueda de unidad hispanoamericana.

•	Identifica la influencia de la Ilustración y del liberalismo en las
expresiones artísticas y científicas de la época.

Cultura e identidad: Sociedad y cultura del neoclásico al
romanticismo. El método científico. La difusión de las ideas y de la
crítica: Periódicos, revistas y espacios públicos. La secularización
de la educación y las nuevas profesiones.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

Las epidemias a través de la historia.

Moda, vestido y cambios en su producción.

572

Bloque III. De mediados del siglo XIX a principios de 1920

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Identifica la duración y secuencia de los procesos relacionados
con el imperialismo, aplicando los términos siglo, década,
lustro y año, y localiza los países en expansión y el reparto del
mundo al final de la Primera Guerra Mundial.

Panorama del periodo

Ubicación temporal y espacial del avance del imperialismo en el mundo.

•	Describe la multicausalidad en los procesos de industrialización
e imperialismo.

Temas para comprender el periodo

¿Qué consecuencias tuvo el avance del imperialismo a nivel
mundial?

Industrialización e imperialismo: Nuevas fuentes de energía y
transformaciones en la industria y comunicaciones. Hegemonía
británica y la confrontación de intereses imperialistas en Asia, África
y Oceanía. La modernización de Japón. El capital financiero.

•	Analiza las causas de los movimientos obreros y de los
cambios en el paisaje y la vida cotidiana.

Cambios sociales: Burguesía, clase obrera y movimientos socialistas.
El crecimiento de las ciudades, el impacto ambiental y nuevos
paisajes. El impulso de la educación primaria. La popularización del
deporte.

•	Explica las características de los estados multinacionales y
nacionales, y la importancia del constitucionalismo y el sufragio
para su conformación.

Identidades nacionales y participación política: Los estados
multinacionales. La unificación de Italia y Alemania.
Constitucionalismo y sufragio.

•	Explica la multicausalidad de la expansión imperialista en
América.

Nuestro entorno: Dificultades en la consolidación de los países
en América. La guerra civil norteamericana y sus consecuencias.
Inversión extranjera y expansionismo norteamericano y europeo.
Las dictaduras iberoamericanas.

•	Explica las causas y consecuencias de la Primera Guerra
Mundial y de las revoluciones mexicana, rusa y china.

Conflictos en la transición de los siglos: La Paz Armada. Primera
Guerra Mundial. El reparto de Medio Oriente. Las primeras
revoluciones sociales en México, China y Rusia.

•	Reconoce la importancia de la difusión del conocimiento
científico en las manifestaciones artísticas y el pensamiento
social de la época.

El conocimiento científico y las artes: La influencia de Darwin, Marx y
Freud en el pensamiento científico y social. Avances científicos. Del
impresionismo al arte abstracto. Bibliotecas y museos en la difusión
del conocimiento.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

Las ferias mundiales y la fascinación por la ciencia y el progreso.

Cambios demográficos y formas de control natal.

572 573

Bloque IV. El mundo entre 1920 y 1960

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Identifica la duración y secuencia de los procesos relacionados
con el periodo de entreguerras, la Segunda Guerra Mundial y
el inicio de la Guerra Fría, aplicando los términos siglo, década,
lustro y año.

•	Localiza los principales países protagonistas de la Segun-
da Guerra Mundial y la división del mundo en capitalistas y
socialistas.

Panorama del periodo

Ubicación temporal y espacial de los conflictos internacionales y de los
avances científicos y tecnológicos.

•	Explica las características del periodo de entreguerras como
causas de la Segunda Guerra Mundial.

Temas para comprender el periodo

¿Durante el siglo XX el mundo cambió más que en siglos pasados?

El mundo entre las grandes guerras: Debilitamiento del poderío
europeo y presencia de Estados Unidos. La gran depresión.
Socialismo, nazismo y fascismo. Estado de bienestar.

•	Analiza el desarrollo de la Segunda Guerra Mundial y sus
consecuencias económicas y sociales.

La Segunda Guerra Mundial: El conflicto armado y sus efectos en el
mundo. El papel de la mujer en la Segunda Guerra Mundial. El Plan
Marshall, la recuperación de Europa y Japón. La formación de los
organismos financieros internacionales. La descolonización
de Asia y África.

•	Analiza los conflictos económicos y militares durante la Guerra
Fría.

La Guerra Fría: Capitalismo y socialismo en la conformación de
bloques geoeconómicos y militares y sus conflictos. La fundación
de Israel y el conflicto árabe-israelí. Los países productores de
petróleo.

•	Explica las formas de control y de resistencia en Latinoamérica
durante la Segunda Guerra Mundial y la Guerra Fría.

Nuestro entorno: El populismo en México, Argentina y Brasil.
Las dictaduras en América, intervencionismo estadounidense,
y movimientos de resistencia. La participación de la oea en los
conflictos de la región. La Revolución Cubana.

•	Identifica los cambios demográficos, las causas de los
problemas ambientales y los cambios en el paisaje urbano.

Transformaciones demográficas y urbanas: Desigualdad
social y pobreza en el mundo. Salud, crecimiento de la población
y migración. La aparición de las metrópolis y los problemas
ambientales.

•	Explica la influencia de la guerra y de los cambios sociales en
las manifestaciones artísticas y culturales de la época.

El conocimiento, las ideas y el arte: Avances científicos y
tecnológicos y su aplicación en la guerra, la industria y la vida diaria.
Desigualdades en el desarrollo y uso de la ciencia y la tecnología.
Los cambios en el pensamiento: existencialismo, pacifismo y
renacimiento religioso. Expresiones artísticas, los medios de
comunicación y la cultura de masas. Alcances de la educación
pública.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

Historia de la alimentación y los cambios en la dieta.

Del uso del fuego a la energía atómica.

574

Bloque V. Décadas recientes

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Identifica la duración, secuencia y simultaneidad de los
procesos de integración en el mundo, aplicando términos de
milenio, siglo, década, lustro y año.

•	Localiza los principales bloques económicos en el mundo, las
regiones de conflicto petrolero y los países ricos y pobres.

Panorama del periodo

Ubicación temporal y espacial de los procesos de integración en el
mundo, los movimientos sociales y el avance tecnológico.

•	Identifica las consecuencias del fin de la Guerra Fría en la
conformación de un nuevo orden mundial.

Temas para comprender el periodo

¿Cuáles son los grandes retos del mundo en el siglo XXI?

El surgimiento de un nuevo orden político: Los misiles y la guerra de
Vietnam. La desintegración soviética y la caída del Muro de Berlín.
La permanencia del sistema socialista en China, Cuba, Vietnam y
Corea del Norte, y la transición democrática en Europa. La guerra
por el control de las reservas de petróleo y gas.

•	Explica el proceso de globalización económica en el mundo y
sus consecuencias sociales.

Los contrastes sociales y económicos: Globalización, los organismos
financieros internacionales y la crisis económica. El milagro japonés,
China, India y los tigres asiáticos. La Unión Europea. Países ricos
y países pobres. La vida en las grandes ciudades. El rezago
tecnológico y educativo en África y Latinoamérica.

•	Identifica las causas de los principales conflictos en el mundo y
los valores que habría que poner en práctica para disminuirlos.

Conflictos contemporáneos: Las guerras étnicas y religiosas en
Medio Oriente, India, África y los Balcanes. Sudáfrica y el fin del
apartheid. Refugiados y desplazados. El narcotráfico y el comercio
de armas. El terrorismo. El sida. El calentamiento global y los
movimientos ambientalistas.

•	Reconoce la importancia de la participación y organización
ciudadana en la construcción de una sociedad más equitativa
e igualitaria.

El cuestionamiento del orden social y político: El movimiento
de derechos civiles en Estados Unidos y su impacto social.
Los movimientos estudiantiles. El feminismo y la revolución sexual.
El indigenismo. Las organizaciones de la sociedad civil. El futuro
de los jóvenes.

•	Señala los cambios en la organización política y económica de
América Latina en las últimas décadas.

Nuestro entorno: Las intervenciones norteamericanas. Las últimas
dictaduras militares y la transición democrática. La economía
latinoamericana y los tratados comerciales. México y su entrada a
las organizaciones de mercado.

•	Valora el papel de los medios de comunicación masiva en la
difusión y apropiación de la cultura, y reconoce el impacto de
los avances científicos y tecnológicos en la vida cotidiana.

Los logros del conocimiento y la riqueza de la variedad cultural:
Sociedad de consumo y la difusión masiva del conocimiento.
Deporte y salud. Rock, arte efímero y performance. El avance en
la exploración del universo y en la genética. La fibra óptica, el rayo
láser y su aplicación.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

El calentamiento global y las catástrofes ambientales.

De las primeras máquinas a las nuevas tecnologías.

574 575

Tercer grado

Bloque I. Las culturas prehispánicas y la conformación del Virreinato de Nueva España

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Organiza por etapas y cronológicamente hechos y procesos
del México prehispánico, de la Conquista y del Virreinato.

•	Localiza las culturas del México prehispánico, las expediciones
de descubrimiento, conquista, y el avance de la colonización
de Nueva España.

Panorama del periodo

Ubicación temporal y espacial de las culturas prehispánicas, los viajes
de exploración, el proceso de conquista y la colonización de Nueva
España.

•	Reconoce las características políticas, sociales, económicas y
culturales del mundo prehispánico.

Temas para comprender el periodo

¿Por qué la sociedad y cultura virreinal se formaron de los aportes
prehispánicos, españoles, asiáticos y africanos?

El mundo prehispánico: Sus zonas culturales y sus horizontes.
La cosmovisión mesoamericana. Economía, estructura social y
vida cotidiana en el Posclásico. La Triple Alianza y los señoríos
independientes.

•	Analiza las consecuencias de la conquista y la colonización
española.

Conquista y expediciones españolas: Las expediciones españolas y
la conquista de Tenochtitlan. Otras campañas y expediciones. El
surgimiento de Nueva España. Las mercedes reales, el tributo y las
encomiendas. La evangelización y la fundación de nuevas ciudades.

•	Describe los cambios que produjo en Nueva España la
introducción de nuevas actividades económicas.

Los años formativos: La transformación del paisaje: ganadería,
minería y nuevos cultivos. Inmigración española, asiática y africana.
La creación de la universidad y la Casa de Moneda.

•	Explica la importancia del comercio y de la plata novohispana
en el mundo.

Nueva España y sus relaciones con el mundo: Las flotas, el control del
comercio y el consulado de comerciantes. El comercio con Perú
y Asia. Las remesas de plata de Nueva España en el intercambio
internacional.

•	Identifica las instituciones económicas, políticas y sociales que
favorecieron la consolidación del Virreinato.

La llegada a la madurez: El carácter corporativo de la sociedad. Los
gobiernos locales: Cabildos indígenas y ayuntamientos. La Iglesia
y la Inquisición. Peonaje y haciendas. La revitalización del comercio
interno.

•	Reconoce las características del mestizaje cultural en las
expresiones artísticas novohispanas.

Arte y cultura temprana: El mestizaje cultural. Expresiones artísticas
novohispanas. El desarrollo urbano.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

De la herbolaria prehispánica a la industria farmacéutica.

Piratas y corsarios en el Golfo de México.

576

Bloque II. Nueva España, desde su consolidación hasta la Independencia

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ordena secuencialmente hechos y procesos relacionados
con las reformas borbónicas y la Independencia de México,
utilizando términos como siglo, década y año.

•	Señala las transformaciones del territorio novohispano en el
siglo XVIII y las zonas de influencia de los insurgentes.

Panorama del periodo

Ubicación temporal y espacial del movimiento de Ilustración, las
reformas borbónicas y el proceso de Independencia.

•	Reconoce las causas y consecuencias del crecimiento
económico novohispano en el siglo XVIII.

Temas para comprender el periodo

¿Cómo afectó la crisis de la Corona española a Nueva España?

El auge de la economía novohispana: Crecimiento de la población
y florecimiento de las ciudades. Desarrollo de redes comerciales
internas. El papel económico de la Iglesia y las grandes fortunas
mineras y comerciales. Las innovaciones agropecuarias, la
tecnología minera e inicios de la actividad industrial.

•	Explica las causas y consecuencias de las reformas borbónicas. La transformación de la monarquía española y las reformas de Nueva
España: La decadencia del poderío naval español y las reformas
borbónicas. Las reformas en Nueva España: nuevo estilo de
gobierno, división política, establecimiento del ejército y la apertura
del comercio libre.

•	Explica la desigualdad social y política entre los distintos
grupos de la Nueva España.

Desigualdad social: Corporaciones y fueros. Las tensiones sociales
de la ciudad. El crecimiento de las haciendas y los conflictos
rurales.

•	Reconoce la multicausalidad de la crisis política en Nueva
España y del inicio de la Guerra de Independencia.

La crisis política: Ideas ilustradas en las posesiones españolas
en América. La invasión francesa de España. El criollismo y el
anhelo de autonomía. El golpe de Estado de los peninsulares.
Conspiraciones e insurrección de 1810.

•	Explica el proceso de Independencia y la influencia del liberalismo. Hacia la independencia: Insurgentes y realistas en el movimiento
de Independencia. El pensamiento social de los insurgentes. El
liberalismo español y la Constitución de Cádiz de 1812. Resistencia
y guerra de guerrillas. La consumación de la Independencia.

•	Reconoce las características del neoclásico y la influencia de
la Ilustración en la creación de nuevas instituciones científicas
y académicas.

Arte y cultura: Del barroco al neoclásico. Nuevas instituciones
académicas y modernización de los estudios y la ciencia.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

Las calles de las ciudades coloniales y sus leyendas.

Las rebeliones indígenas y campesinas durante el Virreinato.

576 577

Bloque III. Del México independiente al inicio de la Revolución Mexicana (1821-1910)

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ordena hechos y procesos relevantes desde el México
independiente hasta antes de la Revolución Mexicana,
aplicando términos como siglo, década y año.

•	Localiza los cambios en la organización política del territorio
mexicano durante el siglo XIX.

Panorama del periodo

Ubicación temporal y espacial de los principales hechos y procesos
históricos del México independiente a la Revolución Mexicana.

•	Explica las dificultades de México para constituirse como
nación independiente.

Temas para comprender el periodo

¿Qué características del México actual tuvieron su origen
en el siglo XIX?

Hacia la fundación de un nuevo Estado: La crisis económica después
de la guerra. Desigualdad social y distribución de la población. La
Constitución de 1824. Dificultades para la consolidación de un
proyecto de nación.

•	Identifica las causas y consecuencias de las intervenciones
extranjeras en México.

Los conflictos internacionales y el despojo territorial: Amenaza
de reconquista y necesidad de reconocimiento internacional. Los
intentos de colonización del norte. La separación de Texas. El
bloqueo francés de 1838. La guerra con Estados Unidos.

•	Explica cambios en las formas de gobierno del siglo XIX. En busca de un sistema político: El pensamiento de los liberales y
conservadores. La Constitución de 1857. La guerra, las Leyes
de Reforma y su impacto en la secularización de la sociedad. La
Intervención francesa y el Segundo Imperio.

•	Analiza la multicausalidad del desarrollo económico de
México y sus consecuencias sociales de finales del siglo XIX y
principios del XX.

La restauración de la República y el Porfiriato: Los gobiernos
liberales y su proyecto nacional. La paz porfiriana y la centralización
del poder. Reorganización del erario público, crecimiento
económico e inversiones extranjeras. Surgimiento de la clase
obrera y la nueva clase media urbana. Rebeliones rurales,
pronunciamientos, leva y bandolerismo. Los ferrocarriles y la
transformación del paisaje.

•	Explica las contradicciones sociales y políticas del régimen
porfirista como causas del inicio de la Revolución Mexicana.

Antesala de la Revolución: Los costos sociales y políticos del
desarrollo económico porfirista. Permanencia de un grupo en el
poder. Huelgas y represión.

•	Identifica características de la cultura, el arte y la educación
durante el siglo XIX.

Cultura: Politización: Prensa y folletería. Asociaciones e institutos
de ciencias y artes. La educación pública y las escuelas normales.
Clasicismo, romanticismo y modernismo. Paisajismo en la pintura.
Influencias y modas extranjeras.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

Del cine mudo a la tercera dimensión.

La caricatura política: De crítica y de oposición.

578

Bloque IV. La Revolución Mexicana, la creación de instituciones y desarrollo económico (1910-1982)

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ubica temporal y espacialmente hechos y procesos
relacionados con la Revolución Mexicana.

•	Ordena secuencialmente la formación de instituciones
revolucionarias y el desarrollo económico, utilizando términos
como año y década.

Panorama del periodo

Ubicación temporal y espacial de la Revolución Mexicana y los
acontecimientos nacionales e internacionales que caracterizan a México
en estas décadas.

•	Explica el proceso de la Revolución Mexicana y la importancia
de la Constitución de 1917.

Temas para comprender el periodo

¿Cómo cambió México a partir de la Revolución Mexicana y las
transformaciones mundiales?

Del movimiento armado a la reconstrucción: El inicio del movimiento
armado. Diversidad social y regional de los movimientos
revolucionarios y sus líderes. La Constitución de 1917.

•	Describe los cambios de un régimen de caudillos a uno
presidencial y la importancia de las políticas sociales en su
desarrollo.

La política revolucionaria y nacionalista: De los caudillos al
surgimiento del PNR. Guerra Cristera. Organizaciones sindicales y
campesinas. Reforma agraria. El Cardenismo. El presidencialismo.
El indigenismo. Los proyectos educativos. Nuevas instituciones de
seguridad social.

•	Explica la multicausalidad del crecimiento industrial y los límites
del proteccionismo.

Hacia una economía industrial: Del modelo exportador a la sustitución
de importaciones. Del milagro mexicano a la petrolización de la
economía. Limitaciones del proteccionismo y rezago tecnológico.
La expansión de la frontera agrícola, los contrastes regionales. La
crisis del campo.

•	Reconoce las causas de la desigualdad, el descontento
político y la importancia de la participación social.

Desigualdad y movimientos sociales: Explosión demográfica, migración
interna, demanda de servicios y contaminación. Los movimientos
políticos, sociales y gremiales. El movimiento estudiantil de 1968
y su influencia. Las primeras guerrillas. Del voto de la mujer a la
igualdad de género.

•	Explica la política exterior de México ante acontecimientos
internacionales.

La política exterior y el contexto internacional: México ante la
Primera Guerra Mundial. La Guerra Civil Española y los refugiados.
La entrada de México a la Segunda Guerra Mundial. Ingreso a
organismos internacionales. Efectos políticos de la Guerra Fría y la
Revolución Cubana. Políticas sobre migrantes mexicanos.

•	Reconoce los elementos del nacionalismo revolucionario en el
arte y la educación.

La cultura y la vida diaria se transforman: Nuevos patrones de
consumo y popularización de la tecnología. Nueva dimensión
de las comunicaciones y los transportes. Medios de información
y entretenimiento. El ocio, el turismo y los deportes. Las
universidades públicas y la educación tecnológica. La consolidación
de una educación laica. Del nacionalismo a las tendencias artísticas
actuales.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

La mujer en la sociedad y en el mundo laboral.

Las diversiones a lo largo del tiempo.

578 579

Bloque V. México en la era global (1982-actualidad)

Competencias que se favorecen:	Comprensión del tiempo y del espacio históricos • Manejo de información histórica • Formación de una
conciencia histórica para la convivencia

Aprendizajes esperados Contenidos

•	Ordena cronológicamente hechos y procesos de las últimas
décadas de México, relacionados con los ámbitos económico,
político, social y cultural.

•	Ubica zonas de crecimiento económico, de migración y de
concentración de población en México durante las últimas
décadas.

Panorama del periodo

Ubicar temporal y espacialmente cambios en la conformación de un
nuevo modelo económico y transición política.

•	Describe la multicausalidad de los problemas económicos y el
establecimiento de un nuevo modelo.

Temas para comprender el periodo

¿Cuáles son los principales retos de México y qué podemos hacer?

Situación económica y la conformación de un nuevo modelo económico:
Inflación, devaluaciones y deuda externa. La presión de los
organismos financieros internacionales. Estatización y venta de la
banca. Instauración del neoliberalismo. Reformas a la propiedad
ejidal.

•	Reconoce las causas del descontento y el proceso de la
transición política en el México actual.

Transición política: Protestas sociales. Los tecnócratas en el
gobierno. Reformas electorales. El movimiento zapatista de
liberación nacional. El proceso de construcción de la alternancia
política.

•	Explica la multicausalidad de los problemas sociales del país
en la actualidad, y la importancia de la participación
ciudadana en la solución de problemas.

Realidades sociales: Pobreza, expansión urbana y desempleo.
Impacto de las políticas de población y control natal. Respuesta
de la población en situaciones de desastre. Movimientos de
participación ciudadana y de derechos humanos.

•	Analiza la influencia de la globalización en la cultura nacional
y la resistencia por medio de la identidad pluricultural.

Cultura, identidad nacional y globalización: Estandarización cultural.
Globalización y defensa de una identidad pluricultural. La cultura
mexicana en Estados Unidos.

•	Explica los cambios en la política exterior mexicana y sus
problemas actuales.

Contexto internacional: El fin de la Guerra Fría. Del activismo
latinoamericano a las políticas multilaterales. El TLCAN y sus
problemas: Migración e intercambio comercial.

•	Reconoce retos que enfrenta México en los ámbitos político,
económico, social y cultural, y participa en acciones para
contribuir a su solución.

Principales desafíos: Búsqueda de igualdad social y económica.
Conservación del ambiente y el cuidado del agua. Cobertura en
salud pública. Calidad en la educación y desarrollo científico y
tecnológico. Transición democrática, credibilidad electoral y el
costo de los partidos políticos. Cultura de la legalidad y convivencia
democrática.

•	Investiga las transformaciones de la cultura y de la vida
cotidiana a lo largo del tiempo y valora su importancia.

Temas para analizar y reflexionar

Del corrido revolucionario a la música actual.

Los adolescentes y las redes sociales.

580

XI.6.13. Aprendizajes esperados de Formación Cívica y Ética

Segundo grado

Bloque I. La Formación Cívica y Ética en el desarrollo social y personal

Competencias que se favorecen:	Conocimiento y cuidado de sí mismo • Autorregulación y ejercicio responsable de la libertad • Sentido de
pertenencia a la comunidad, la nación y la humanidad

Ejes: Persona, Ética y Ciudadanía

Aprendizajes esperados Contenidos

•	Distingue, acepta y aprecia los cambios
físicos, afectivos y psicosociales que vive
en su adolescencia y comprende que
la formación cívica y ética favorece su
desarrollo personal y social.

•	Reconoce la importancia de asumir
una perspectiva ética y ciudadana
para enfrentar retos ante los problemas
del entorno natural y social.

•	Comprende la necesidad de ser
congruente con lo que piensa, siente, dice
y hace en situaciones de la vida cotidiana.

•	Participa en la construcción de reglas y
normas en distintos contextos y argumenta
por qué éstas rigen sus actos en espacios
privados y públicos.

La Formación Cívica y Ética y los adolescentes

•	La escuela: un espacio para la formación cívica y ética que favorece el aprendizaje, la
convivencia y el desarrollo personal y social. La importancia de conformar una perspectiva
personal sobre sí mismo y el mundo en que vivimos. Reconocimiento, aceptación y valo-
ración de sí mismo. El significado de los cambios físicos, psicosociales y afectivos en la
experiencia de los adolescentes.

La dimensión moral de la vida humana

•	Los seres humanos y su capacidad para pensar y juzgar sus acciones. Intereses y necesi-
dades que guían la actuación humana. La congruencia entre pensar y actuar. Dar cuenta de
las decisiones. Libertad para elegir y decidir: característica que distingue a los humanos
de otros seres vivos. Condiciones y límites de la libertad.

•	La formación ética y la construcción autónoma de valores. El compromiso consigo mismo
y con los demás. Principios éticos que orientan las acciones y decisiones personales.

•	Distinciones y relaciones entre ética y moral.
•	Los adolescentes ante los retos y problemas del entorno natural y social. Características

de las sociedades contemporáneas: complejidad, diversidad, funcionalidad, individualidad,
competitividad y volatilidad de paradigmas tradicionales.

Reglas y normas en la vida cotidiana

•	Las reglas y normas en diversos ámbitos de la vida de los adolescentes. Disciplina y figuras
de autoridad en diferentes espacios. Capacidad para participar en la definición y modifi-
cación de acuerdos y normas. Compromisos y responsabilidades en los espacios privados
y públicos.

•	Distinción de diversos tipos de normas en la vida diaria. Obligaciones y normas externas
e internas al individuo. La importancia de las reglas y las normas en la organización de la
vida social.

580 581

Bloque II. Los adolescentes y sus contextos de convivencia

Competencias que se favorecen:	Conocimiento y cuidado de sí mismo • Autorregulación y ejercicio responsable de la libertad • Apego a la
legalidad y sentido de justicia

Ejes: Persona, Ética y Ciudadanía

Aprendizajes esperados Contenidos

•	Discute sobre las acciones y las
condiciones que favorecen u obstaculizan
el derecho al desarrollo integral de los
adolescentes.

•	Rechaza situaciones que dañan las
relaciones afectivas y promueve formas
de convivencia respetuosas de la dignidad
humana en contextos sociales diversos.

•	Cuestiona los estereotipos que promueven
los medios de comunicación y propone
acciones que favorecen una salud integral.

•	Asume decisiones responsables e
informadas ante situaciones que ponen
en riesgo su integridad personal como
consecuencia del consumo de sustancias
adictivas y trastornos alimentarios.

El significado de ser adolescente en la actualidad
•	Valoración social y cultural de la pubertad y la adolescencia en diferentes contextos. Apren-

der de las diferencias: respeto y solidaridad ante las diferencias físicas y personales. For-
mas de relación y de comunicación entre los adolescentes: el lenguaje, la música y las
tecnologías de la información y la comunicación.

•	Los adolescentes como sujetos con derechos y responsabilidades. Su derecho a un de-
sarrollo integral: educación, alimentación, salud, salud sexual, recreación, convivencia pa-
cífica, trabajo y participación social.

Identificación y pertenencia de personas y grupos

•	Significado de las relaciones de amistad y compañerismo en la adolescencia. Clarificación
de las condiciones que benefician o afectan las relaciones de amistad: autoestima, res-
peto en las relaciones afectivas, equidad de género, violencia, reciprocidad y abusos en
la amistad.

•	Relaciones sentimentales en la adolescencia: noviazgo, vínculos afectivos, amor, atracción
sexual, disfrute, afinidad, respeto y compromiso. Diferentes significados de la pareja en dis-
tintas etapas de la vida de los seres humanos. Reconocimiento y prevención de la violencia
al interior de las relaciones de noviazgo y la pareja.

•	Importancia de los componentes de la sexualidad en las relaciones humanas y en la reali-
zación personal: reproducción, género, erotismo y vinculación afectiva. Información sobre
los derechos sexuales y reproductivos. Prevención y rechazo a la violencia sexual.

Los adolescentes ante situaciones que enfrentan en los ámbitos donde participan

•	Identificación de trastornos alimentarios: anorexia, bulimia y obesidad, entre otros. Análisis
de los estereotipos que promueven los medios de comunicación y su influencia en la salud
integral. Acciones que favorecen una alimentación correcta y una salud integral.

•	Riesgos en el consumo de sustancias adictivas. Drogadicción, alcoholismo y tabaquismo.
•	Percepción del riesgo en los adolescentes ante situaciones que atentan contra su salud y

su integridad: violencia en la familia, maltrato, bullying, acoso, abuso y explotación sexual.
Infecciones de transmisión sexual. Responsabilidad en la autoprotección. Recursos para
responder asertivamente ante la presión de los demás en el entorno próximo.

•	Derecho a la información sobre personas, grupos, organizaciones e instituciones que brin-
dan ayuda y orientación a los adolescentes en situaciones de riesgo. Regulación jurídica,
marco de acción preventiva y correctiva.

582

Bloque III. La dimensión cívica y ética de la convivencia

Competencias que se favorecen:	Respeto y valoración de la diversidad • Manejo y resolución de conflictos • Sentido de pertenencia a la
comunidad, la nación y la humanidad

Ejes: Persona, Ética y Ciudadanía

Aprendizajes esperados Contenidos

•	Distingue distintos tipos de principios
y valores para orientar sus acciones,
teniendo como criterio el respeto a los
derechos humanos.

•	Valora la diversidad cultural en las
sociedades contemporáneas y asume
actitudes de corresponsabilidad ante
situaciones que afectan la convivencia
cotidiana y el entorno natural y social.

•	Cuestiona y rechaza conductas
discriminatorias de exclusión,
restricción, distinción o preferencia que
degradan la dignidad de las personas,
por motivos sociales, económicos,
culturales y políticos.

•	Analiza situaciones de la vida diaria en
donde se presentan conflictos de valores y
propone soluciones no violentas basadas
en la convivencia pacífica, la cooperación,
el diálogo, la negociación y la conciliación.

Los principios y valores como referentes de la reflexión y la acción moral
•	Diferentes tipos de valores: económicos, estéticos, culturales y éticos. Criterios y cuali-

dades que empleamos para valorar. Las razones y argumentaciones individuales.
•	Valores compartidos y no compartidos: libertad, igualdad, justicia, equidad, pluralismo,

tolerancia, cooperación, solidaridad y respeto.
•	Consideración de los demás en la reflexión ética: sus perspectivas, necesidades e intere-

ses.

Responsabilidades en la vida colectiva

•	Responsabilidad y autonomía en la conformación de una perspectiva ética. Responsabili-
dad ante sí mismo y ante los demás. Pertenencia a grupos diversos en la conformación de
la identidad personal. La interdependencia entre lo personal y lo colectivo.

•	Valoración de los derechos de los demás. Valores sociales, culturales y tradiciones que
favorecen una convivencia armónica con el medio social y natural.

El reto de aprender a convivir

•	Aspectos de la convivencia que enriquecen a las personas y favorecen la cohesión social:
conocimiento mutuo, interdependencia, comunicación, solidaridad, cooperación, creativi-
dad y trabajo.

•	La equidad de género en las relaciones entre mujeres y hombres. Los estereotipos que
obstaculizan la equidad. Diferencias y relaciones entre sexo y género.

•	Actitudes que deterioran y obstaculizan la convivencia: etnocentrismo y discriminación
basada en el origen étnico o nacional; sexo, edad, discapacidad; la condición social o
económica; condiciones de salud, embarazo; lengua, religión, opiniones; preferencias
sexuales, estado civil o cualquier otra.

•	Prácticas discriminatorias que reproducen la desigualdad, la exclusión, la pobreza y aten-
tan contra los derechos fundamentales de las personas, obstaculizan el desarrollo nacional
e impiden la consolidación democrática del país.

•	El conflicto en la convivencia. Relaciones de autoridad: fuerza, influencia y poder entre per-
sonas y grupos. Perspectiva y derechos de los adolescentes ante las figuras de autoridad
y representación.

•	Vías para la construcción de formas no violentas de afrontar y solucionar el conflicto: el
diálogo, la negociación y la conciliación.

582 583

Bloque IV. Principios y valores de la democracia

Competencias que se favorecen:	Apego a la legalidad y sentido de justicia • Comprensión y aprecio por la democracia • Participación social
y política

Ejes: Persona, Ciudadanía y Ética

Aprendizajes esperados Contenidos

•	Reconoce que los derechos humanos
son una construcción colectiva en
transformación que requieren de leyes
que los garanticen, instituciones y
organizaciones que promuevan su respeto
y toma una postura ante situaciones
violatorias de estos derechos.

•	Asume principios y emplea procedimientos
democráticos para establecer acuerdos
y tomar decisiones en asuntos de interés
colectivo.

•	Establece relaciones entre los
componentes de un gobierno democrático
y la importancia del respeto y ejercicio de
los derechos políticos, sociales y culturales
de los ciudadanos.

•	Reconoce su responsabilidad para
participar en asuntos de la colectividad
y el derecho para acceder a información
pública gubernamental, solicitar
transparencia y rendición de cuentas del
quehacer de los servidores públicos.

Los derechos humanos: criterios compartidos a los que aspira la humanidad

•	Desarrollo histórico de los derechos humanos en México y el mundo: el respeto a la digni-
dad humana, el trato justo e igual en la convivencia democrática.

•	Generaciones de los derechos humanos. Construcción colectiva y en transformación, ori-
entada a la dignidad humana, a la autonomía, la libertad de los individuos, la justicia social y
el respeto a las diferencias culturales. Análisis y rechazo de situaciones que comprometen
la dignidad humana.

•	Organizaciones de la sociedad civil que defienden, dan vigencia y exigen el respeto a los
derechos humanos. La argumentación y el diálogo como herramienta para defender
los derechos humanos de todas las personas.

Principios, normas y procedimientos de la democracia como forma de vida

•	Experiencias y manifestaciones cotidianas de la democracia: respeto a diferentes formas
de ser, trato solidario e igual, disposición al diálogo, a la construcción de acuerdos y al
compromiso con su cumplimiento.

•	Participación en asuntos de interés colectivo: la construcción del bien común en diversos
ámbitos de convivencia. Formulación de argumentos informados, articulados y convin-
centes para dirimir diferencias de interés y de opinión. Responsabilidades y compromisos
en la acción colectiva. El papel de los representantes y los representados en el contexto
próximo.

La democracia como forma de gobierno

•	El gobierno democrático. Los derechos políticos, sociales y culturales como derechos
humanos.

•	Procedimientos democráticos: el principio de la mayoría y defensa de los derechos de las
minorías. Respeto al orden jurídico que se construye de forma democrática y se aplica a
todos por igual; ejercicio de la soberanía popular.

•	Mecanismos de representación de los ciudadanos en el gobierno democrático. Sistema
de partidos y elecciones democráticas. La transparencia y la rendición de cuentas. Impor-
tancia de la participación razonada y responsable de la ciudadanía mediante el acceso a la
información pública gubernamental.

•	Repercusiones de la conformación de gobiernos y aparatos legislativos democráticos en la
vida de los adolescentes. Presencia de los adolescentes y los jóvenes en la vida institucio-
nal del país. Asuntos de interés colectivo que comparten los adolescentes.

584

Bloque V. Hacia la identificación de compromisos éticos

Competencias que se favorecen:	Sentido de pertenencia a la comunidad, la nación y la humanidad • Respeto y valoración de
la diversidad • Participación social y política

Ejes: Ciudadanía, Ética y Persona

Aprendizajes esperados Contenidos

•	Diseña acciones que contribuyen a un
desarrollo ambiental para la sustentabilidad
en su localidad o entidad y se involucra en
su ejecución.

•	Impulsa prácticas de convivencia
democrática ante comportamientos
discriminatorios relacionados con
el género, la preferencia sexual,
discapacidad, condición económica,
social, cultural, étnica o migrante.

•	Formula estrategias que promueven la
participación democrática en la escuela
y emplea la resolución no violenta de
conflictos en contextos diversos.

Proyecto

Compromisos con el entorno natural y social

•	Entorno natural y social en la satisfacción de necesidades humanas. Ciencia, tecnología y
aprovechamiento racional de los recursos que ofrece el medio. Recursos naturales como
bien común. Desarrollo humano y equidad.

•	Experiencias culturales que fortalecen una convivencia armónica con el medio. Diseño de
estrategias de educación ambiental para la sustentabilidad. Identificación de procesos
de deterioro ambiental y deterioro de la convivencia.

Proyecto

Características y condiciones para la equidad de género en el entorno próximo

•	Caracterización de las relaciones de género en el entorno: roles, estereotipos y prejuicios.
Convivir y crecer con igualdad de oportunidades. Formulación de estrategias que favore-
cen la equidad de género.

•	Derecho a la información científica sobre procesos que involucran la sexualidad. Argumen-
tos en contra de actitudes discriminatorias hacia personas que padecen vih-sida y otras
infecciones de transmisión sexual, así como a alumnas embarazadas y a personas con
preferencias sexuales diversas.

Proyecto

La escuela como comunidad democrática y espacio para la solución no violenta de conflictos

•	Relaciones de convivencia y confianza en el trabajo escolar. Solidaridad, respeto, coope-
ración y responsabilidad en el trabajo individual y de grupo. Compañerismo y amistad en
la escuela.

•	Identificación de situaciones que propician conflictos en la escuela. Situaciones de hos-
tigamiento, amenazas, exclusión y discriminación en el espacio escolar. Recursos y con-
diciones para la solución de conflictos sin violencia. Análisis y formulación de propuestas
basadas en el diálogo colaborativo.

584 585

Tercer grado

Bloque I. Los retos del desarrollo personal y social

Competencias que se favorecen:	Conocimiento y cuidado de sí mismo • Autorregulación y ejercicio responsable de la libertad • Sentido de
pertenencia a su comunidad, la nación y la humanidad

Ejes: Persona, Ética y Ciudadanía

Aprendizajes esperados Contenidos

•	Ejerce sus derechos sexuales y
reproductivos de manera responsable e
informada, y emplea recursos personales
para establecer relaciones de pareja o
noviazgo, sanas y placenteras.

•	Toma decisiones que favorecen su calidad
de vida y autorrealización, expresando su
capacidad para responder asertivamente.

•	Propone acciones colectivas para enfrentar
problemas de orden social y ambiental
que afectan a la comunidad, al país y la
humanidad.

•	Vincula las condiciones que favorecen
o limitan el derecho de todos los seres
humanos a satisfacer sus necesidades
básicas con el logro de niveles de bienestar
y justicia social.

Individuos y grupos que comparten necesidades

•	Asuntos privados de carácter público: salud integral, educación, ejercicio de la sexualidad,
adicciones, el derecho a la privacidad y bienestar socioafectivo.

•	La dimensión social de las necesidades básicas: desigualdad y contrastes sociales en los
niveles de bienestar y desarrollo humano en México y el mundo.

•	Repercusiones del desarrollo social en la vida personal. Recursos y condiciones para cre-
cer, aprender y desarrollarse en el entorno. Identificación de desafíos para el desarrollo y el
bienestar colectivo: justicia, libertad, igualdad, equidad, solidaridad, cooperación, inclusión
y sustentabilidad.

Aprender a tomar decisiones de manera informada

•	Elementos para la toma de decisiones personales: valoración de alternativas, ventajas,
desventajas, posibilidades y riesgos. Toma de decisiones informada y basada tanto en el
cuidado de sí como en el respeto a los derechos de los demás.

•	Toma de decisiones colectivas ante problemáticas de orden social y ambiental que afectan
a un grupo, una comunidad, una organización social o una nación: salud, pobreza, desem-
pleo, inseguridad, violencia, corrupción, falta de equidad de género y deterioro ambiental,
entre otros.

•	Situaciones que afectan la convivencia y ponen en riesgo la integridad personal: el tráfico
y el consumo de drogas, problema que lesiona a las personas en sus derechos humanos,
genera inseguridad, violencia y deteriora la calidad de vida de los integrantes de la sociedad.

•	Información sobre salud reproductiva, una necesidad para tomar decisiones responsables:
métodos y avances tecnológicos de la anticoncepción. El significado y el compromiso so-
cial y personal de la maternidad y paternidad en la adolescencia. Los derechos reproduc-
tivos. Autoestima y asertividad ante presiones en el noviazgo y en las relaciones de pareja.

586

Bloque II. Pensar, decidir y actuar para el futuro

Competencias que se favorecen:	Conocimiento y cuidado de sí mismo • Autorregulación y ejercicio responsable de la libertad • Apego a la
legalidad y sentido de justicia

Ejes: Persona, Ciudadanía y Ética

Aprendizajes esperados Contenidos

•	Reconoce sus aspiraciones,
potencialidades y capacidades personales
para el estudio, la participación social,
el trabajo y la recreación y asume
compromisos para su realización.

•	Valora las oportunidades de formación y
trabajo que contribuyen a su realización
personal y toma decisiones responsables,
informadas y apegadas a principios éticos.

•	Asume compromisos ante la necesidad de
que los adolescentes participen en asuntos
de la vida económica, social, política
y cultural del país que condicionan su
desarrollo presente y futuro.

•	Emplea procedimientos democráticos que
fortalecen la participación ciudadana en
asuntos de interés público.

Ámbitos de reflexión y decisión sobre el futuro personal

•	Conocimiento y valoración de las capacidades, potencialidades y aspiraciones personales.
Capacidad para trazar metas, establecer criterios de decisión y comprometerse con su
realización.

•	Escenarios y ámbitos de realización personal: estudio, trabajo, recreación y expresión. Las
expectativas de los demás: familia, amigos, escuela, comunidad. Aprender a tomar deci-
siones para una vida plena. Identificando estilos de vida sanos. Igualdad de oportunidades
en diversas situaciones y ámbitos donde se participa.

•	El papel de la información en las decisiones sobre el futuro personal. Toma de decisiones
informada y apegada a principios éticos. Ejercicios de toma de decisiones y prospectiva en
diversos ámbitos del proyecto de vida: la persona que quiero ser en la familia, la escuela,
con los amigos y en la comunidad.

Características de la ciudadanía democrática para un futuro colectivo

•	Una ciudadanía responsable, participativa, informada, crítica, deliberativa, congruente en
su actuar, consciente tanto de sus derechos como de sus deberes. Responsabilidad indi-
vidual en la participación colectiva: una vía para el fortalecimiento de la democracia.

•	Respeto y ejercicio de los derechos humanos propios y de los demás. Información y re-
flexión para la participación responsable y autónoma en acciones colectivas.

•	Disposición al diálogo, a la tolerancia, al debate plural, a la transparencia y la rendición de
cuentas en la construcción del bien común. Escuchar activamente y comprender la pers-
pectiva de otras personas. Consensos y disensos. Retos para la convivencia en el marco
de nuevas formas de comunicación: las redes sociales.

•	La pluralidad como coexistencia pacífica de ideas. La cooperación, solidaridad y corres-
ponsabilidad como compromiso social y político con situaciones que afectan a las comu-
nidades, a las naciones y a la humanidad.

Compromisos de los adolescentes ante el futuro

•	Pensar el futuro con los demás. El ciudadano que quiero ser: valoración de las condiciones
y posibilidades actuales de los adolescentes.

•	La participación de los adolescentes y jóvenes en el desarrollo social de México: su lugar
como grupo poblacional, su proyección futura en la vida económica, social, política y cul-
tural del país frente al impacto de los procesos globales.

586 587

Bloque III. Identidad e interculturalidad para una ciudadanía democrática

Competencias que se favorecen:	Respeto y valoración de la diversidad • Manejo y resolución de conflictos • Sentido de pertenencia a la
comunidad, la nación y la humanidad

Eje: Ética y Ciudadanía

Aprendizajes esperados Contenidos

•	Vincula tratados internacionales y
regionales en materia de derechos
humanos, con el compromiso del Estado
mexicano en su cumplimiento.

•	Valora la pertenencia a distintos grupos
sociales y su influencia en la conformación
de su identidad personal.

•	Establece formas de comunicación,
interacción y negociación que favorecen la
solución de las diferencias y la inclusión en
los espacios donde participa.

•	Identifica los elementos que dan sentido
de identidad y pertenencia a la nación y
reconoce elementos que comparte con
personas de otras partes del mundo.

La identidad personal, su proceso de construcción

•	Elementos que intervienen en la conformación de la identidad personal: género, grupos de
pertenencia, tradiciones, costumbres, símbolos, instituciones sociales y políticas.

•	Identidades adolescentes. Sentido de pertenencia a un grupo por sexo y edad. Contextos,
influencias y rasgos de identidad. Pautas de relación en las comunidades donde participan
los adolescentes: liderazgos, formas de negociación y conciliación, toma de decisiones,
formas de discriminación (exclusión, restricción y distinción, entre otros), márgenes para
opinar y disentir.

•	Interés de los adolescentes para comprender situaciones de conflicto entre diversos gru-
pos sociales en su entorno cercano. Recursos para la solución de conflictos: el diálogo, la
organización y el establecimiento de acuerdos. Participación democrática y el respeto a los
derechos humanos como principios para solucionar un conflicto.

Sentido de pertenencia a la nación

•	La identidad nacional como resultado de un proceso histórico que da sentido y significado
a la vida en común de las personas. Diferentes manifestaciones de la identidad nacional.
Símbolos patrios como referentes comunes para los mexicanos.

•	Diferencias culturales que enriquecen a la nación: pluralidad y diversidad. Reconocimiento
y valoración de la pluriculturalidad del país. Empatía, diálogo y negociación en la búsqueda
de relaciones interculturales.

•	Sentido de identidad y de pertenencia a la humanidad desde realidades culturales y na-
cionales diversas. El respeto y la valoración de otras formas de identidad cultural, sexual,
étnica, religiosa y nacional para garantizar el ejercicio de los derechos humanos y una
convivencia respetuosa en la diversidad.

Diversidad y derechos humanos

•	Interrelaciones en un mundo globalizado. El respeto a los derechos humanos como refe-
rente para el desarrollo de las sociedades. Respeto a la diversidad social; a la integridad de
los ecosistemas; a la justicia social y económica, a la paz, la democracia y la no violencia.

•	Bases para una ciudadanía global. Autoridades judiciales, leyes, organismos e institucio-
nes en México y en el mundo que deben garantizar y respaldar el ejercicio de los derechos
humanos en sociedades interconectadas e interdependientes.

•	Organizaciones de la sociedad civil, organismos e instituciones públicas y privadas en
México que garanticen el ejercicio de los derechos humanos.

•	Acuerdos internacionales que garantizan los derechos de los adolescentes en distintos
aspectos de su desarrollo: educación, sexualidad, privacidad, paz, alimentación, salud,
vivienda digna, recreación y trabajo.

588

Bloque IV. Participación y ciudadanía democrática

Competencias que se favorecen:	Participación social y política • Apego a la legalidad y sentido de justicia • Comprensión y aprecio
por la democracia

Eje: Ciudadanía y Ética

Aprendizajes esperados Contenidos

•	Identifica las características básicas de un
Estado de derecho democrático.

•	Vincula la importancia de la participación
ciudadana para la construcción de un
gobierno democrático con situaciones
de la vida cotidiana en donde hombres y
mujeres ejercen sus derechos políticos,
sociales y culturales.

•	Identifica mecanismos y procedimientos
para dirigirse a la autoridad y los aplica en
situaciones que afectan el interés personal
y social.

•	Valora el derecho a la privacidad y a la
protección de los datos personales de los
ciudadanos.

La democracia como proceso de construcción histórica en México

•	Ciudadanía y derechos políticos como parte del reconocimiento de la dignidad de las
personas.

•	El México del siglo xx: la conformación de un Estado laico, civil y democrático. El sufragio
efectivo y la no reelección. El reconocimiento del voto a las mujeres. Organismos e institu-
ciones garantes de la democracia.

•	Retos y oportunidades de la democracia en México. La participación ciudadana para una
gobernabilidad democrática. Necesidades de observadores ciudadanos en el desarrollo
de procesos electorales.

Fundamentos y organización del Estado mexicano

•	Características del Estado de derecho mexicano. Consagración de los Derechos Huma-
nos, soberanía, división de poderes, sistema representativo, régimen federal, justicia con-
stitucional (amparo) y separación del Estado y las iglesias.

•	La Constitución Política de los Estados Unidos Mexicanos, su papel garante de los
derechos fundamentales y regulador del funcionamiento del Estado. Establecimiento del
principio de legalidad y de garantía de audiencia.

•	Mecanismos de participación ciudadana en una democracia directa (iniciativa popular,
plebiscito, referéndum) y en una democracia indirecta o representativa para la construcción
de un gobierno democrático. Las obligaciones gubernamentales para con los ciudadanos
y para el desarrollo social y económico en los niveles federal, estatal y municipal. El Estado
democrático como ideal ético de la sociedad mexicana.

Relación de la ciudadanía con la autoridad: la participación social y política
en la vida democrática del país

•	Principios que dan sustento a la participación ciudadana en la cultura política democrática.
•	Formas de control ciudadano de las decisiones públicas. Legitimidad de la autoridad

democrática por medio de la rendición de cuentas, la transparencia y el acceso a la in-
formación pública del desempeño del gobierno y las instituciones del Estado. Comporta-
miento ético del gobierno, los partidos políticos, instituciones y organizaciones sociales.

•	Diversas formas de organización colectiva. Organizaciones del Estado y de la sociedad.
Las organizaciones civiles democráticas como instancias de participación ciudadana.

•	Mecanismos y procedimientos para dirigirse a la autoridad. Participación conjunta con la
autoridad en asuntos que fortalezcan el Estado de derecho y la convivencia democrática.
Protección y derecho a la privacidad de los ciudadanos por parte de organismos e institu-
ciones gubernamentales, organizaciones sociales y privadas.

588 589

Bloque V. Hacia una ciudadanía informada,  comprometida y participativa

Competencias que se favorecen:	Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación
y la humanidad • Participación social y política

Ejes: Persona, Ética y Ciudadanía

Aprendizajes esperados Contenidos

•	Promueve en los medios y redes sociales
el respeto y la valoración de la diversidad y
los derechos humanos.

•	Plantea alternativas de solución a
situaciones que obstaculizan su bienestar
socioafectivo para favorecer el desarrollo
personal y social en su entorno próximo.

•	Propone y participa en acciones que
contribuyan a mejorar las oportunidades
de desarrollo personal y social que existen
para los adolescentes en su localidad,
entidad, país y el mundo.

Proyecto

Los medios de comunicación: recursos de los adolescentes para aprender,
informarse y relacionarse con los demás

•	El trabajo con los medios dentro y fuera de la escuela: acceso a los medios de comu-
nicación y a las tecnologías de la información, calidad informativa de cadenas y redes
sociales.

•	Análisis de las estrategias de la publicidad y la mercadotecnia dirigidas a los adolescentes.
Postura ética ante los estereotipos de género y la discriminación en medios de comu-
nicación y las redes sociales. Respeto y valoración de las distintas formas de identidad
adolescente: cultural, sexual, étnica, religiosa y nacional, en los medios de comunicación
y las redes sociales.

•	Derecho a la información y responsabilidad ante su manejo. Leyes que regulan el papel de
los medios. Derechos humanos, pluralidad, privacidad y libertad en los medios.

Proyecto

Los adolescentes y su bienestar socioafectivo

•	El derecho de todas y todos al bienestar socioafectivo. Desafíos para el bienestar de
los adolescentes en sus relaciones afectivas con los demás: violencia, maltrato, bullying,
acoso escolar, abuso y explotación sexual y discriminación.

•	Recursos para la construcción del bienestar socioafectivo: autoestima, cuidado de sí mis-
mo, valoración de las capacidades, potencialidades y aspiraciones personales, adopción
de estilos de vida sanos, igualdad de oportunidades, conocimiento, difusión y respeto y
ejercicio de los derechos humanos.

Proyecto

Los adolescentes: sus desafíos y oportunidades en su localidad, país y el mundo

•	Desafíos y oportunidades de desarrollo de los adolescentes ante el impacto de la globali-
zación en: estudio, trabajo, salud, deporte, cultura, comunicación, economía, recreación,
participación social y política.

•	Problemas de la vida económica, social, política y cultural de la comunidad que afectan la
vida de los adolescentes.

•	Participación en la formulación de alternativas de solución a los problemas que afectan a
los adolescentes y la sociedad. Participación de los adolescentes ante situaciones políti-
cas, sociales y culturales en el marco del respeto a la ley y los derechos humanos.

590

XI.6.14. Aprendizajes esperados de Educación Física

Primer grado

Bloque I. Conocimiento de mí mismo

Competencia que se favorece: Integración de la corporeidad

Aprendizajes esperados Contenidos

•	Describe características físicas, corporales
y afectivas para reconocer sus límites y
posibilidades dentro de la diversidad.

•	Emplea variadas manifestaciones de
movimiento para comunicarse, conocer
su potencial expresivo y mantener su
condición física.

•	Opina en torno a quién es y cómo se
percibe para favorecer el reconocimiento
de su cuerpo, la comunicación y el trato
con sus compañeros por medio de la
realización de juegos y actividades físicas.

Reconocimiento de mi cuerpo

Diferenciación de las particularidades físicas, emocionales, de relación y de las
posibilidades motrices respecto a los demás.
¿Qué cambios presenta nuestro cuerpo?
¿Qué podemos hacer con él?
¿Cómo nos movemos?
Identificar mis características, ¿cómo me ayuda a comunicarme?

Utilización de formas de expresión (oral, escrita y corporal) en actividades lúdicas
que pongan de manifiesto su potencial expresivo.
¿Cómo podemos comunicarnos?
¿Cómo puedes transmitir un mensaje con tu cuerpo?
¿En qué situaciones pones en práctica las formas de expresión?

Comunicación y relación con otros

Valoración de la comunicación y la relación con mis compañeros y los que me rodean.
¿Cómo me relaciono con otros?
¿Cómo es mi grupo de amigos?

Bloque II. Aprendamos a jugar en equipo

Competencia que se favorece: Dominio y control de la motricidad para plantear y solucionar problemas

Aprendizajes esperados Contenidos

•	Explica los elementos estructurales del
juego para proponer acciones que le
permitan obtener un mejor desempeño
durante los juegos.

•	Controla sus movimientos al realizar tareas
en forma estática o dinámica en relación
consigo mismo, con sus compañeros
y con los objetos que manipula para
favorecer su experiencia motriz.

•	Intercambia puntos de vista con sus
compañeros sobre la aplicación de las
reglas y el desarrollo de acciones motrices
para alcanzar un fin en común.

Reconocimiento de mi cuerpo

Análisis de la naturaleza de las acciones motrices en juegos modificados y los elementos
que los estructuran (reglas, roles e implementos).
¿Comprendemos lo que hacemos?
¿Qué modificaciones podemos realizar a las reglas o a la dinámica para que todos tengan
contacto con el implemento?
Identifico mi potencial motriz.

Realización de desempeños motrices en situaciones que involucren manipulación, tomando
acuerdos con sus compañeros en juegos modificados.
¿Cómo superar y mejorar nuestros desempeños?
¿Cómo podemos colaborar para sentirnos a gusto dentro del juego?

Valoración de las aportaciones del grupo como alternativas que favorezcan la solución
de problemas.
¿Cómo veo a mis compañeros y cómo me ven?
¿Qué ganamos al participar?

590 591

Bloque III. Todos contra todos y en el mismo equipo

Competencia que se favorece: Dominio y control de la motricidad para plantear y solucionar problemas

Aprendizajes esperados Contenidos

•	Identifica diferentes estrategias en el
juego que le permiten conseguir las metas
establecidas.

•	Utiliza desempeños motrices individuales y
de conjunto para favorecer la colaboración
y la implementación de estrategias en el
juego.

•	Actúa con responsabilidad en beneficio de
la cooperación para resolver situaciones
que implican acuerdos y decisiones.

Reconocimiento de acciones motrices y estrategias que se utilizan en las actividades.
¿Qué es una estrategia?

Diferenciación del tipo de actuaciones que requiere cada estrategia.
¿En qué situaciones utilizamos una estrategia?

Ajuste y control de la motricidad

Exploración de las posibilidades motrices a partir de la cooperación en diferentes
estrategias didácticas en las cuales relacione su actuación y la de sus compañeros.
¿Cómo contribuyo en la solución de problemas?

La cooperación en deportes alternativos
Valoración de la cooperación como dispositivo de cambio y elemento indispensable para
el desarrollo de estrategias.
¿Qué actitudes benefician el trabajo colaborativo?
¿Qué aspectos favorecen la cooperación?

Bloque IV. El deporte educativo: cómo formular estrategias

Competencia que se favorece: Dominio y control de la motricidad para plantear y solucionar problemas

Aprendizajes esperados Contenidos

•	Identifica los roles que desempeña en
la dinámica de grupo para disfrutar e
interactuar en los juegos.

•	Pone a prueba acciones que le permiten
resolver los problemas del juego a
partir de su experiencia para formular
estrategias.

•	Muestra una actitud respetuosa para sí
mismo y los demás al reconocer faltas en
su actuación durante las actividades para
contribuir al desarrollo del juego limpio.

La estrategia
Comparación de diversas estrategias en los juegos modificados compartiéndolas con sus
compañeros para su análisis.
¿Qué elementos debo considerar para formular una estrategia?
¿Qué roles desempeñamos durante el juego?

La iniciación deportiva y los juegos de invasión

Ejecución de actividades propias de la iniciación deportiva como los juegos modificados.
¿Qué juegos modificados conozco?
¿En qué consiste un juego de invasión de cancha?
Inventando mis juegos.

Organización de eventos recreativos y deportivos a partir del establecimiento de normas
de convivencia en las que se enfatice el respeto a sí mismo y a los compañeros.
¿Qué normas favorecen la convivencia del grupo?
La importancia de establecer pautas de actuación en el juego.

592

Bloque V. Activo mi cuerpo, cuido mi salud

Competencia que se favorece: Integración de la corporeidad

Aprendizajes esperados Contenidos

•	Describe acciones que le permiten integrar
su disponibilidad corporal, conocer su
cuerpo y mejorar sus capacidades.

•	Realiza actividad física en forma habitual
para mantener un estilo de vida activo y
saludable.

•	Expresa la importancia del uso de su
tiempo libre para llevar a cabo acciones
que le ayuden a cuidar la salud.

La actividad física como estrategia de vida saludable

Reconocimiento de la importancia de mantener un estilo de vida saludable a partir de la
actividad física.
Beneficios del ejercicio.
Aspectos a considerar para la realización de actividad física.
¿Por medio de qué actividades se promueve el cuidado de la salud?

Organización de un club de actividad física como alternativa de convivencia en el contexto
donde vive y para favorecer la disponibilidad corporal.
¿Qué características debe cumplir un club?
¿Qué actividades pueden realizarse en el club?

Tiempo libre y juego

Valoración de las acciones que realiza para el uso de su tiempo libre dentro y fuera de la
escuela.
¿Qué puedo hacer en mi tiempo libre?
El juego tradicional y autóctono como un recurso para la promoción de la salud.

Segundo grado

Bloque I. Proyecto y construyo lo que soy

Competencia que se favorece: Integración de la corporeidad

Aprendizajes esperados Contenidos

•	Identifica emociones, sentimientos y
actitudes al realizar diversas acciones
vinculadas con el juego y el deporte
escolar.

•	Propone diferentes acciones motrices
que le permiten comprender el lenguaje
corporal y experimentar sus posibilidades
motrices.

•	Expresa satisfacción al afianzar las
relaciones con sus compañeros para
favorecer los procesos de socialización.

El cuerpo: lenguaje oculto

Análisis de las relaciones que se establecen con los demás respecto a las posibilidades
motrices y el lenguaje corporal.
Lo que quiero ser.
¿Qué es lo que te identifica con tus compañeros en el juego?
¿Crees que tu cuerpo refleja tu personalidad?

La mejor forma de hacerlo

Resolución de diferentes problemas de tipo motriz a partir de experimentar, explorar y
disfrutar las diversas posibilidades de movimiento.
¿De qué otra forma puedo hacer una misma actividad?
¿Qué elementos son importantes para la resolución de los problemas motrices?

Valoración de emociones, sentimientos y actitudes que se experimentan en el juego y el
deporte escolar.
¿Cómo te sientes durante un juego?
¿Cuál es la actitud de tus compañeros cuando ayudan a los demás?
¿Son diferentes los valores en el juego que en el deporte escolar?

592 593

Bloque II. La importancia del juego limpio

Competencia que se favorece: Expresión y realización de desempeños motrices sencillos y complejos

Aprendizajes esperados Contenidos

•	Identifica el móvil del juego para
reconocer sus implicaciones y mejorar su
desempeño.

•	Emplea diferentes roles de participación
para entender sus responsabilidades y los
retos que el juego requiere.

•	Muestra compromiso consigo mismo
y con los demás al participar en las
actividades físicas para favorecer el juego
limpio.

Modificando el área

Reconocimiento de juegos modificados y su vínculo con la variabilidad.
Los desafíos al participar en juegos modificados.
¿Cómo puedo complejizar un juego?

Los participantes y sus interacciones

Participación en juegos en los que vivencie los diferentes roles en los que se puede
desenvolver (compañero y/o adversario).
¿Quiénes participan y cómo se relacionan?

Los valores en el juego

Promoción de valores mediante las actividades físicas.
Acuerdos para la sana convivencia y la integración con sus compañeros.
Jugar y cooperar.

Bloque III. Las estrategias en la iniciación deportiva

Competencia que se favorece: Expresión y realización de desempeños motrices sencillos y complejos

Aprendizajes esperados Contenidos

•	Identifica sus posibilidades motrices
para utilizarlas a partir del pensamiento
estratégico en actividades de cancha
propia.

•	Adapta sus movimientos de acuerdo con
el tiempo y el espacio, como una forma
de poner a prueba sus capacidades.

•	Toma decisiones que favorecen una
participación grupal equilibrada,
respetando la lógica interna de las
actividades.

La actuación estratégica en actividades de cancha propia

Interpretación del pensamiento estratégico en juegos modificados de cancha propia.
¿Cuáles fueron las dificultades que se suscitaron?
¿Qué alternativas puedo proponer?

Organización de un torneo

Participación en torneos deportivos en los que ponga a prueba sus capacidades.
¿Qué elementos deben considerarse para la organización del torneo?
¿Qué experiencias te dejó organizar un torneo?

La interacción como estrategia

Valoración del trabajo grupal como un medio para el desarrollo de estrategias en la
iniciación deportiva.
Respeto a las reglas.
¿Qué debes considerar en tu participación para el logro de las estrategias?

594

Bloque IV. Acuerdos para solucionar problemas

Competencia que se favorece: Dominio y control de la motricidad para plantear y resolver problemas

Aprendizajes esperados Contenidos

•	Menciona la importancia de las reglas,
el espacio y el tiempo en el trabajo
colectivo como elementos que benefician
las decisiones grupales en los juegos de
invasión.

•	Desarrolla alternativas a partir de la
utilización del pensamiento divergente
para resolver situaciones de acción
motriz, al dialogar con sus compañeros
y establecer soluciones.

•	Aprueba estrategias creadas en colectivo
a partir de la toma de decisiones para la
consecución de una meta o resultado.

Inventamos nuestros juegos

Reconocimiento de juegos de invasión que impliquen la modificación de los elementos
estructurales.
¿Qué son los elementos estructurales de un juego?
¿Cuál es la importancia de conocer la lógica interna de un juego?

Realización de juegos de cooperación y oposición como un medio para favorecer la acción
creativa a partir del pensamiento divergente.
¿Cómo utilizo el pensamiento divergente en los juegos?
Varias soluciones para un mismo problema.

Promoción de formas de comunicación e interacción con sus compañeros para el
desarrollo de estrategias.
¿Qué pasaría si no escuchamos a los demás?
La importancia de decidir en colectivo.
Nuestras estrategias: valorando el resultado.

Bloque V. Todo un reto mejorar mi condición física

Competencia que se favorece: Expresión y realización de desempeños motrices sencillos y complejos

Aprendizajes esperados Contenidos

•	Identifica la importancia de planear
actividades para favorecer su condición
física y desempeño motriz.

•	Adapta sus esquemas motores generales
en diferentes tareas y actividades motrices
para mejorar su condición física.

•	Establece acciones que le permiten cuidar
su cuerpo y mantener su salud para
alcanzar un estado de bienestar óptimo.

Los componentes de la condición física

Diferenciación de las capacidades físicomotrices utilizadas en la iniciación deportiva.
Situaciones en que utilizo las capacidades físicomotrices.
¿Cómo favorecer la condición física a partir del juego?

Poner en práctica circuitos de acción motriz que involucren desempeños sencillos
y complejos.
¿Cómo puedo construir un circuito de acción motriz?
¿Qué necesito hacer para que la actividad física sea un hábito?

Planificación de actividades que favorezcan mi desempeño, la participación con mis
compañeros y la salud.
Plan de acción para el desarrollo de las actividades.
Juegos tradicionales de la comunidad y región como medio para favorecer la convivencia.

594 595

Tercer grado

Bloque I. Los lenguajes del cuerpo: sentido y significado

Competencia que se favorece: Integración de la corporeidad

Aprendizajes esperados Contenidos

•	Describe diferentes formas de expresión
y comunicación para transmitir ideas,
sentimientos y vivencias.

•	Aplica diferentes formas de comunicación
por medio de su expresión corporal para
llevar a cabo una representación de ideas
y acciones de su vida.

•	Muestra su potencial expresivo para
comunicarse corporalmente mediante
actividades de representación en las que
pone en práctica la creatividad.

Diferentes formas de comunicación del cuerpo
Reconocimiento de la representación corporal y sus manifestaciones en acciones
de la vida cotidiana.
¿Piensas que con tu cuerpo puedes decir algo?

El uso expresivo del cuerpo

Desarrollo de la motricidad por medio de procesos creativos del lenguaje corporal
para favorecer la imaginación, la fantasía y la originalidad.
La comunicación verbal y no verbal.
Posibilidades de la expresión.

La comunicación corporal
Valoración de su cuerpo y las posibilidades de expresión y comunicación.
Cuando te comunicas con alguien… ¿es sólo con la voz?
¿Cuál es el significado de tus movimientos?

Bloque II. Te invito a jugar: acordemos las reglas

Competencia que se favorece: Expresión y realización de desempeños motrices sencillos y complejos

Aprendizajes esperados Contenidos

•	Identifica la importancia del juego limpio
para la planificación y realización de
torneos.

•	Propone códigos de ética que le permitan
desempeñarse positivamente en juegos
y deportes que contribuyan en la
convivencia con los demás.

•	Establece metas en el contexto de la
sesión que favorezcan su participación
en la vida diaria.

Planeación de un torneo
Reconocimiento de las actitudes que favorecen el juego limpio.
La organización es responsabilidad de todos.
Regla o reglamento.
¿Por qué son importantes las reglas en el juego?

Código de ética

Desarrollo de códigos de ética en actividades de confrontación.
¿Qué es un código de ética?
¿Cuáles son los elementos que debo considerar en el código?

Poner en práctica acuerdos para favorecer la convivencia y el desempeño motriz.
¿Cómo me ayudan las reglas para mejorar mi actuación?
¿Por qué las reglas determinan mi actuación en el juego?
Confrontación, el desafío conmigo mismo.

596

Bloque III. Ajustes y estrategias en el juego

Competencia que se favorece: Dominio y control de la motricidad para plantear y solucionar problemas

Aprendizajes esperados Contenidos

•	Distingue la lógica interna de las
actividades –el reglamento, las acciones
ofensivas y defensivas– para determinar
tácticas que permitan la consecución de
los fines.

•	Propone estrategias y soluciones
tácticas a sus compañeros para llegar
a decisiones que favorezcan el trabajo
colaborativo.

•	Participa en la consecución de acuerdos
referidos al desempeño del equipo para
tener una actuación efectiva.

Planear estrategias
Reconocimiento de situaciones tácticas, su importancia y aplicación en un sistema de juego
de conjunto.
¿Qué es la táctica?
La táctica en el juego.
Estrategias ante diversas situaciones motrices.

Aplicación de estrategias al practicar juegos modificados de invasión y cancha dividida.
Deportes y actividades con implementos.

Aprobación de actitudes y tácticas en beneficio de la actuación grupal.
El fomento de valores a partir del juego.
Valorando nuestra actuación.
El que persevera alcanza.

Bloque IV. Cooperación y confrontación en actividades paradójicas

Competencia que se favorece: Expresión y realización de desempeños motrices sencillos y complejos

Aprendizajes esperados Contenidos

•	Menciona los distintos elementos que
posibilitan el juego paradójico para
entender su lógica interna.

•	Aplica sus desempeños motrices
en las actividades para favorecer la
autosuperación a partir de la confianza
en sí mismo.

•	Colabora en la planificación de situaciones
ofensivas y defensivas para contribuir al
trabajo colaborativo en el juego.

Juegos paradójicos

Comprensión de la naturaleza de los juegos para el desarrollo del pensamiento creativo.
¿Qué es un juego paradójico?
Conocimiento de la lógica interna del juego.
¡Cambio de roles!
Elijo a mis compañeros y a mis adversarios.

Móvil, área e implementos
Utilización de los desempeños motrices a partir de la lógica interna del juego en la
realización de un torneo.
Adapto mi desempeño.

Valoro mi participación y la de mis compañeros
Sensibilización sobre el trabajo colaborativo en beneficio de la actuación del equipo.
¿Qué pasa cuando todos colaboramos?

596 597

Bloque V. Las actividades físicas y los juegos en mi escuela

Competencia que se favorece: Dominio y control de la motricidad para plantear y solucionar problemas

Aprendizajes esperados Contenidos

•	Relaciona sus aprendizajes adquiridos
con las actividades de su vida diaria
que le permitan establecer situaciones
equitativas de trabajo y colaboración.

•	Implementa acciones que le permitan
consolidar la autodisciplina y la actividad
física como alternativas de mejora
personal.

•	Expresa la importancia de sus
experiencias, así como las de sus
compañeros, como una forma para
comprender sus aprendizajes y los
aspectos a mejorar en su desempeño.

Recupero mis experiencias
Reconocimiento de los aprendizajes logrados para la realización de acciones que
favorezcan el cuidado de la salud, la imaginación y la creatividad.
¿Cómo utilizas lo que has aprendido?

Proyecto de vida

Utilización del ejercicio y la actividad física como un estilo de vida saludable en el contexto
escolar y familiar.
Organización de actividades y valoración de sus habilidades.
Trasladando los aprendizajes en Educación Física a mi vida diaria.

Valoración de la pluralidad como elemento significativo del entendimiento con los demás.
¿Por qué es conveniente que haya distintas opiniones?
¿Cómo llegar a acuerdos en el grupo para desarrollar las actividades?
¿Qué relevancia tiene el trabajo colaborativo en las actividades cotidianas?

XI.6.15. Aprendizajes esperados de Artes

Artes visuales

Primer grado

Bloque I. Las imágenes de mi entorno

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Distingue en la fotografía
documental de diversos autores
los elementos visuales que la
conforman.

Apreciación

•	Observación de las imágenes del entorno, identificando sus posibles
funciones, usos, temas y significaciones personales y colectivas.

•	Identificación de la imagen documental mediante el análisis de foto-
grafías.

Expresión

•	Realización de un reportaje visual utilizando imágenes del entorno
donde se documente una experiencia, tema o hecho relevante para
el alumno.

•	Interpretación de fotografías documentales, contrastando la informa-
ción visual que ofrecen con la escrita que las acompaña.

Contextualización

•	Discusión de los usos y significaciones personales y colectivas que se
dan a las imágenes del entorno.

•	Investigación del trabajo realizado por fotógrafos documentalistas.

598

Bloque II. ¿Qué es la imagen figurativa?

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza los elementos del lenguaje
visual en la composición de
imágenes figurativas. Apreciación

•	Observación de imágenes figurativas elaboradas con diferentes estilos,
identificando sus características.

•	Exploración de imágenes figurativas, destacando el manejo de los ele-
mentos del lenguaje visual en la composición (forma, color, textura,
perspectiva, simetría, asimetría, acentos, etcétera).

Expresión •	Producción de imágenes figurativas en diferentes proyectos creativos.

Contextualización
•	Investigación acerca de la obra de un artista o estilo artístico de carác-

ter figurativo.

Bloque III. Composición de la imagen: formatos y encuadres

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Emplea elementos de la
composición visual en
producciones bidimensionales.

Apreciación
•	Observación de la composición en imágenes bidimensionales, consi-

derando los encuadres y los ángulos de visión.

Expresión
•	Identificación de las posibilidades de composición realizando una ima-

gen donde se experimente con diversos encuadres y ángulos de visión.

Contextualización

•	Investigación de diversos recursos empleados en la composición de
imágenes.

•	Recopilación de imágenes de artistas mexicanos donde se presenten
diversos encuadres.

Bloque IV. La naturaleza y el espacio urbano en la imagen

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce la importancia del
contexto sociocultural y su
influencia en la creación de obras.

Apreciación
•	Observación de las cualidades visuales del paisaje natural (rural y urba-

no) en imágenes artísticas de diferentes épocas.

Expresión
•	Creación de imágenes que representen temas que aborden problemas

de carácter social relacionados con la naturaleza.

Contextualización
•	Reflexión sobre el contexto sociocultural que motivó la creación de las

imágenes observadas, considerando lugar y tiempo.

598 599

Bloque V. Las obras tridimensionales en el entorno

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza los elementos del lenguaje
visual para la realización de obras
tridimensionales a partir del
entorno.

Apreciación
•	Observación de las cualidades de los objetos del entorno a partir de las

formas, volúmenes, dimensiones, texturas y materiales.

Expresión
•	Realización de obras tridimensionales que manifiesten ideas, senti-

mientos o experiencias del entorno.

Contextualización

•	Investigación de obras tridimensionales, tomando en cuenta el sentido
mágico, religioso, artístico y decorativo.

•	Indagación sobre obras tridimensionales contemporáneas.

Segundo grado

Bloque I. Las imágenes y algunos de sus usos sociales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Analiza funciones sociales de la
imagen, empleando sus recursos
visuales y comunicativos en
producciones propias.

•	Interpreta la imagen desde su
función social.

Apreciación

•	Descripción de imágenes a partir de su función social considerando los
motivos representados, el encuadre y el ángulo de visión, así como la
organización de los elementos del lenguaje visual.

Expresión
•	Elaboración colectiva de imágenes a partir de sus funciones sociales

para difundir un tema de relevancia de su entorno.

Contextualización

•	Reflexión acerca de la función e importancia de la imagen en el entorno
y en los medios de comunicación masiva, impresos y electrónicos, así
como en el espacio público.

Bloque II. Imágenes y símbolos

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Interpreta el sentido del símbolo
a partir del reconocimiento
de sus elementos.

Apreciación •	Identificación del uso de símbolos en las artes visuales.

Expresión
•	Producción de un proyecto personal donde se utilicen representacio-

nes simbólicas.

Contextualización
•	Reflexión grupal del sentido simbólico de proyectos realizados por los

alumnos.

600

Bloque III. Técnicas de las artes visuales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Destaca la importancia de las
técnicas en las artes visuales.

•	Distingue las posibilidades
creativas de las herramientas
que tiene a su alcance.

Apreciación •	Identificación de las técnicas en diversas manifestaciones artísticas.

Expresión
•	Experimentación de recursos técnicos para la realización de una pro-

ducción visual individual o colectiva.

Contextualización
•	Investigación de las técnicas utilizadas en manifestaciones artísticas a

lo largo de la historia.

Bloque IV. El cuerpo humano en las artes visuales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce diversas maneras de
abordar la representación del
cuerpo humano en producciones
artísticas.

Apreciación
•	Observación de producciones artísticas que abordan el cuerpo huma-

no en distintas épocas de la historia de las artes visuales.

Expresión
•	Experimentación con las posibilidades de representación del cuerpo

humano en trabajos individuales o colectivos.

Contextualización

•	Investigación del trabajo de artistas visuales que han realizado obras,
producciones o representaciones cuyo tema principal es el cuerpo hu-
mano.

Bloque V. Las vanguardias en las artes visuales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Distingue las características de
algunas producciones artísticas
de la primera mitad del siglo
xx y los incorpora en sus
producciones personales.

Apreciación
•	Observación de las obras más representativas de la producción artísti-

ca de las vanguardias del siglo xx.

Expresión
•	Experimentación de diferentes conceptos y/o procesos empleados en

la producción artística de las vanguardias del siglo xx.

Contextualización
•	Socialización en torno a las distintas concepciones artísticas que pos-

tularon los creadores de las vanguardias del siglo xx.

600 601

Tercer grado

Bloque I. El lenguaje de la abstracción

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Emplea en sus producciones
nociones esenciales del lenguaje
abstracto bidimensional y
tridimensional.

Apreciación
•	Observación y análisis de producciones artísticas que abordan el len-

guaje abstracto tanto en la bidimensión como en la tridimensión.

Expresión

•	Experimentación con los elementos y posibilidades técnicas del len-
guaje abstracto (lírico y geométrico), tanto bidimensional como tridi-
mensional.

Contextualización
•	Investigación en torno a la obra de artistas que abordan el lenguaje

abstracto, tanto en la bidimensión como en la tridimensión.

Bloque II. Arte contemporáneo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Distingue las diversas
manifestaciones del arte
contemporáneo.

•	Interpreta significados de obras
contemporáneas.

Apreciación
•	Observación de las características más relevantes de las producciones

visuales del arte contemporáneo.

Expresión

•	Experimentación con las posibilidades temáticas, conceptuales, técni-
cas, materiales y expresivas de las manifestaciones del arte contempo-
ráneo en las artes visuales.

Contextualización
•	Investigación en torno a producciones visuales de artistas contempo-

ráneos, de manera grupal.

Bloque III. Las imágenes artísticas

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Emplea en creaciones
individuales los distintos
elementos del lenguaje visual, así
como las nociones presentes en
ellas.

Apreciación

•	Observación de imágenes artísticas en museos, galerías o el aula, en
las cuales se destaque la intención de los artistas, así como la descrip-
ción de los elementos del lenguaje visual.

Expresión

•	Elaboración de producciones visuales que permitan al alumno reflexio-
nar en torno a los elementos del lenguaje visual presentes en las imá-
genes artísticas.

Contextualización
•	Investigación sobre las nociones estéticas presentes en las imágenes

artísticas.

602

Bloque IV. Arte colectivo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce las características
de los distintos tipos de obras
colectivas.

•	Colabora en la realización de
producciones visuales colectivas.

Apreciación

•	Observación de obras artísticas colectivas.

•	Revisión de las características, materiales y diversidad de propuestas
del arte colectivo.

Expresión

•	Elaboración de producciones visuales colectivas en alguno de los me-
dios conocidos en el ámbito de las artes visuales, como mural, instala-
ción, ensamblaje y otros.

Contextualización •	Investigación de los temas y las técnicas del arte colectivo.

Bloque V. El mundo de las artes visuales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Caracteriza los diversos actores e
instituciones que intervienen en el
circuito de las artes visuales.

Apreciación

•	Identificación del proceso de producción de las distintas disciplinas de
las artes visuales, así como de las profesiones dedicadas al estudio,
conservación, difusión y comercialización de las mismas.

Expresión

•	Realización de visitas a museos, galerías y estudios de artistas para la
realización de entrevistas, y posteriormente ensayos, en torno al fun-
cionamiento del circuito de las artes visuales.

Contextualización

•	Investigación y diálogo con profesionales de las distintas áreas que
intervienen en la creación, estudio, conservación, difusión y comercia-
lización de las artes visuales.

Danza

Primer grado

Bloque I. Sentir y pensar nuestro cuerpo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Crea formas e imágenes con
movimientos corporales utilizando
diferentes estímulos.

•	Reconoce a partir de su
experiencia que la imagen
corporal, los movimientos y la
forma de bailar de una persona
están relacionados con la cultura.

Apreciación

•	Observación de su imagen corporal para conocerse.

•	Identificación de diferentes movimientos corporales propios y de sus
compañeros en los trabajos realizados al interior del aula, para explicar
las emociones e ideas que le producen.

Expresión

•	Exploración de las posibilidades expresivas del movimiento de su cuer-
po, considerando las calidades y utilizando estímulos sonoros, táctiles
y visuales por medio de situaciones imaginativas.

Contextualización

•	Reflexión colectiva en torno de la expresión del cuerpo como reflejo
de la cultura al analizar la imagen corporal, los movimientos y expre-
siones corporales propios y de otras personas en diferentes contextos
sociales.

602 603

Bloque II. Elementos de la danza

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce la importancia de la
preparación corporal previa a
sus acciones dancísticas.

•	Identifica los elementos básicos
de la danza.

•	Distingue diferencias y
semejanzas entre géneros
dancísticos, de acuerdo con la
función que desempeñan y el
espacio donde se representan.

Apreciación

•	Identificación de los elementos básicos que conforman la danza, como
el cuerpo, el espacio, el tiempo (ritmo), el movimiento y su sentido o
significación.

Expresión

•	Preparación para el trabajo corporal.

•	Experimentación de movimientos corporales con elementos sonoros
(pulso interno y externo, acentos, pausas y ritmos musicales).

•	Creación de secuencias de movimiento, utilizando calidades de movi-
miento, trayectorias en el espacio general, estímulos visuales y/o tác-
tiles.

Contextualización

•	Distinción de los principales géneros dancísticos de México y del mun-
do, de acuerdo con la función que desarrollan y espacios donde se
representan, para establecer semejanzas y diferencias: danzas rituales,
bailes mestizos, bailes populares y danza escénica, entre otras.

Bloque III. Cuerpo movimiento y subjetividad

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Elabora danzas creativas con
temas de interés grupal a partir
de los elementos de un montaje
escénico.

•	Reconoce la importancia de la
danza y la ubica como parte de la
producción cultural.

Apreciación

•	Descripción de sus gustos, ideas, sentimientos y opiniones sobre tra-
bajos creativos elaborados por otros (dentro del aula o en produccio-
nes artísticas profesionales).

Expresión

•	Realización de la preparación corporal.

•	Elaboración de danzas creativas con los elementos que intervienen en
un proceso de montaje escénico:
−−Definición del tema y su secuencia narrativa (principio, desarrollo,
cierre).
−−Desempeño de diferentes funciones, como coreógrafos, bailarines,
diseñadores de vestuario, editores o ejecutantes de música y promo-
tores, entre otros.

Contextualización

•	Reflexión de la danza como lenguaje artístico y actividad profesional.

•	Investigación sobre precursores, grupos o compañías de danza de
México y del mundo.

604

Bloque IV. Preparación de una danza ritual

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Diseña secuencias de movimiento
que recrean libremente elementos
de la danza ritual.

•	Ubica el origen, los antecedentes
históricos, el significado y el
contexto actual de una danza
mexicana con fines rituales y
sagrados.

Apreciación

•	Selección de una danza ritual, identificando sus antecedentes históri-
cos, su significado y contexto.

•	Descripción de los elementos visuales y sonoros que conforman la
danza ritual a escenificar: vestuario, movimientos característicos, mú-
sica, etcétera.

Expresión

•	Ejecución de secuencias libres sobre elementos de la danza ritual se-
leccionada.

•	Creación de trazos coreográficos colectivos.

•	Elaboración de vestuario, utilería y accesorios adecuados para repre-
sentar la danza ritual.

Contextualización
•	Reflexión en torno a la danza ritual como parte del patrimonio y la di-

versidad cultural y nacional de nuestro país.

Bloque V. Escenificación de una danza ritual

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Elabora la puesta en escena
de una danza ritual.

•	Reconoce las sensaciones y
sentimientos relacionados con
su participación en el montaje
dancístico ritual.

Apreciación
•	Identificación de los elementos necesarios que se requieren para pre-

sentar un montaje dancístico ritual.

Expresión

•	Elaboración de la estructura general de la puesta en escena de la dan-
za ritual:
−−Elaboración de un guión escénico.
−−División del trabajo (funciones y responsables).

•	Presentación de la danza ritual ante un público espectador.

Contextualización

•	Reflexión colectiva del proceso de montaje de una danza ritual, desde
su planeación hasta su presentación en público, reconociendo su pro-
pia participación.

604 605

Segundo grado

Bloque I. Técnicas para el control corporal y el desarrollo del movimiento

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce la importancia de la
preparación y alineación de su
cuerpo.

•	Elabora secuencias de
movimiento combinando algunos
elementos y conceptos básicos
del movimiento.

Apreciación
•	Identificación de la correcta alineación corporal como un aspecto que

favorece el movimiento y el cuidado de la salud llevándola a la práctica.

Expresión

•	Utilización de los ejes y segmentos corporales para alinear su cuerpo.

•	Elaboración de secuencias para la preparación muscular y la coordi-
nación motriz.

•	Ejecución de secuencias de movimiento en el espacio personal y gene-
ral, considerando conceptos básicos del movimiento (planos, niveles,
velocidades y trayectorias, entre otros), acompañado con música de
su interés.

Contextualización

•	Reflexión acerca de las destrezas corporales (técnicas) que se adquie-
ren a partir del entrenamiento corporal en diferentes disciplinas artísti-
cas, como danza, teatro, música o artes visuales.

Bloque II. La expresión de mi cuerpo en un contexto cultural

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce de manera general las
características socioculturales de
los bailes mestizos de México.

•	Interpreta libremente una
danza incorporando algunas
características de los bailes
mestizos de su región.

Apreciación
•	Identificación de los elementos culturales que caracterizan a su comu-

nidad y a su región.

Expresión
•	Elaboración de una danza incorporando libremente algunas caracte-

rísticas de los bailes y los elementos más representativos de su región.

Contextualización

•	Indagación de manera general sobre la diversidad de los bailes mesti-
zos de México en las diferentes zonas geográficas del país para reco-
nocer las influencias sociales y culturales que tienen.

•	Reflexión sobre las producciones dancísticas presentadas al interior
del aula.

606

Bloque III. La danza: territorio compartido

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Aplica formas básicas de
zapateado, con calidades y
acentos al reconocer formas
específicas de apoyo en las
partes del pie.

•	Reconoce las diferencias y
similitudes entre algunos bailes
mestizos o folclóricos del mundo
y de nuestro país.

Apreciación
•	Identificación de los requerimientos de una preparación funcional de su

cuerpo para el trabajo de zapateados básicos.

Expresión

•	Exploración en forma creativa del uso de diferentes puntos de apoyo
de los pies, recurriendo a distintos ritmos y velocidades.

•	Aplicación de zapateados básicos, variando la velocidad, las combi-
naciones y los acentos, incorporando progresivamente direcciones,
trayectorias y otras acciones corporales (giros, saltos, movimientos de
brazos, etcétera).

Contextualización
•	Comparación general entre algunos bailes folclóricos o mestizos del

mundo y de nuestro país.

Bloque IV. Preparación de un baile mestizo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Identifica el origen, los
antecedentes históricos, el
significado y el contexto actual de
un baile mestizo de México.

•	Diseña secuencias de
movimiento que recrean
libremente elementos de algún
baile mestizo seleccionado.

Apreciación
•	Identificación de las características de un baile folclórico o mestizo se-

leccionado.

Expresión

•	Ejecución de los pasos básicos y secuencias para la representación
del baile mestizo.

•	Incorporación de trayectorias, estilos y calidades de movimiento, ma-
nejo de grupos, de pareja e individual, según el caso.

•	Elaboración de vestuario del baile folclórico o mestizo seleccionado,
considerando los elementos y las características dancísticos.

Contextualización
•	Investigación del origen, los antecedentes históricos y el contexto so-

ciocultural de una danza mestiza de México.

606 607

Bloque V. Escenificación de un baile mestizo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Elabora una puesta en escena
de un baile mestizo seleccionado.

•	Argumenta por qué el baile
mestizo forma parte de la
diversidad cultural y del
patrimonio nacional de nuestro
país.

Apreciación
•	Observación de los elementos expresivos y técnicos del montaje en un

baile mestizo en el grupo.

Expresión

•	Elaboración de la estructura general de la puesta en escena del baile
mestizo:
−−Definición de un guión escénico.
−−División del trabajo (funciones y responsables).

•	Realización de un ensayo de piso y ensayo general de secuencias de
movimiento y de trazos coreográficos de un baile mestizo.

•	Representación del baile mestizo ante un público.

Contextualización

•	Reflexión colectiva sobre el proceso de montaje del baile mestizo, des-
de su planeación hasta su presentación en público.

•	Socialización sobre la importancia del baile mestizo como una mane-
ra para representar simbólicamente los pensamientos y valores de un
grupo determinado por circunstancias sociales y culturales.

Tercer grado

Bloque I. Los diálogos del cuerpo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Identifica la relación del
movimiento y el espacio en
diversos diseños grupales.

•	Crea figuras e imágenes que
comunican sentimientos y
pensamientos a partir de la
relación con otros cuerpos.

Apreciación
•	Observación de la relación de proximidad, las acciones y los diseños

espaciales que realiza un grupo de bailarines al bailar en colectivo.

Expresión

•	Exploración de diferentes desplazamientos grupales utilizando diver-
sos trazos para la creación de formas en el espacio general (formacio-
nes “V” y en hileras, entre otras).

•	Creación de una secuencia colectiva integrando diversas formaciones
grupales.

•	Interpretación del significado que evoca un colectivo de cuerpos en el
interior de una manifestación dancística.

Contextualización

•	Comprensión de la importancia de la ubicación espacial en la danza.

•	Reflexión sobre la importancia del trabajo colaborativo.

608

Bloque II. La danza y las otras artes

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Crea secuencias de movimiento
aplicando las acciones
exploradas, con música de su
preferencia e interés.

•	Identifica la presencia de la
expresión corporal y dancística
en manifestaciones musicales,
teatrales o visuales.

Apreciación
•	Identificación de sus gustos e intereses para seleccionar música de su

preferencia, observando la relación con su entorno.

Expresión

•	Representación de una idea mediante una danza, incorporando otros
lenguajes artísticos, como artes visuales, teatro y música.

•	Descripción de las sensaciones y los sentimientos derivados de la ex-
ploración al realizar secuencias creativas de movimiento.

Contextualización

•	Reflexión en torno a la presencia del lenguaje de la danza en otras artes
escénicas; por ejemplo, la ópera, el teatro, etcétera.

•	Indagación sobre diferentes manifestaciones artísticas de su comuni-
dad.

Bloque III. Haciendo danza

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Identifica las características
socioculturales y artísticas de los
bailes populares.

•	Interpreta libremente un baile
popular.

Apreciación

•	Diferenciación entre los bailes populares anteriores a la segunda mitad
del siglo xx de nuestro país y del mundo.

–– Ritmos afrolatinos o caribeños: rumba, salsa, samba, cumbia,
guaracha, chachachá, mambo.
–– Bailes finos de salón: tango, danzón, paso doble, vals, polka,
mazurca.

•	Identificación de un baile popular anterior a la segunda mitad del siglo
xx que se baile en la actualidad.

Expresión
•	Interpretación libre de un baile popular anterior a la segunda mitad del

siglo xx y compararlo con los bailes populares de su comunidad.

Contextualización

•	Investigación general del valor y de la trascendencia del baile popular.

•	Reflexión colectiva en torno al valor artístico y social de manifestacio-
nes dancísticas de la cultura popular.

608 609

Bloque IV. Preparación de un baile popular

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Diseña secuencias creativas al
realizar movimientos (pasos y
secuencias) propios de un baile
popular.

•	Identifica el origen, los
antecedentes históricos, el
significado y el contexto de un
baile popular seleccionado.

Apreciación

•	Identificación de las características de un baile popular, para seleccio-
nar alguno.

•	Identificación de los elementos visuales (vestuario, accesorios, esceno-
grafía e iluminación) y sonoros (instrumentos musicales o acompaña-
miento sonoro) del baile seleccionado.

Expresión

•	Creación de secuencias libres, incorporando los elementos básicos
del movimiento y manejo del espacio, utilizando elementos del baile
seleccionado.

•	Elaboración del vestuario, accesorios, utilería, etc., considerando el
sentido de los elementos del baile que se presentará ante un público.

Contextualización

•	Investigación sobre el baile popular seleccionado identificando su ori-
gen sociocultural, así como la transformación que ha tenido hasta la
actualidad.

Bloque V. Escenificación de un baile popular

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Desempeña funciones y asume
responsabilidades en el proceso
de escenificación de un baile
popular seleccionado.

•	Identifica los logros y las posibles
mejoras en futuros trabajos,
analizando los resultados
obtenidos en la escenificación.

Apreciación
•	Identificación de las funciones de los participantes en el proceso de

escenificación para asumir una responsabilidad específica.

Expresión

•	Definición de la estructura general de un baile popular seleccionado y
diseño de los trazos coreográficos.

•	Realización de ensayo de piso y ensayo general de secuencias de mo-
vimiento y de trazos coreográficos.

•	Interpretación del baile popular o actual, considerando los elementos
expresivos y técnicos en un montaje dancístico ante un público.

Contextualización

•	Reflexión sobre las experiencias vividas en el proceso de montaje, des-
de su planeación hasta su presentación en público.

•	Argumentación crítica de la experiencia dancística en la formación per-
sonal.

610

Música

Primer grado

Bloque I. De los sonidos a la música

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza grafías no convencionales
para registrar e interpretar sus
creaciones sonoras y la de sus
compañeros.

Apreciación

•	Observación de las posibilidades gráficas para la representación de
sonidos y de eventos sonoros.

•	Audición activa de música grabada o en vivo de diferentes géneros y
estilos en los que identifiquen sonidos y ruidos emitidos por el cuerpo,
la voz (sin cantar) y objetos.

Expresión

•	Invención de grafías no convencionales para registrar el sonido y sus
cualidades.

•	Creación de una composición sonora en la que se combinen las dife-
rentes cualidades del sonido, ruido y silencio, utilizando objetos del en-
torno más inmediato, así como aprovechar el cuerpo, la voz o ambos
para su interpretación ante un público.

•	Presentación de las composiciones sonoras a partir de la práctica de
las diferentes etapas del proceso musical: creación, ensayo, produc-
ción, difusión.

Contextualización

•	Exploración de paisajes sonoros y las causas y efectos que los origi-
nan, realizando una audición de la acústica de diferentes espacios y
lugares que producen los fenómenos sonoros.

•	Expresión de opiniones acerca de sus creaciones sonoras y las de sus
compañeros.

Bloque II. Ritmo y movimiento

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Aplica la terminología y la
notación musical convencional
relacionada con el compás y el
ritmo para crear y registrar
frases rítmicas.

Apreciación

•	Observación de la notación musical convencional y sus principales fi-
guras rítmicas: negra, corchea, semicorchea, blanca, redonda y blanca
con puntillo, con sus respectivas pausas y combinaciones.

•	Identificación de los compases de 2/4, 3/4, 4/4 y patrones o fórmulas
rítmicas en la música de su preferencia en diferentes géneros y estilos.

Expresión

•	Improvisación de ritmos con base en un pulso establecido, utilizando
objetos cotidianos y el cuerpo.

•	Ejecución de diferentes ritmos y polirritmos, combinando las figuras
rítmicas aprendidas (negra, corchea, semicorchea, blanca, redonda y
blanca con puntillo, así como de sus respectivas pausas).

•	Creación de patrones o fórmulas rítmicas representando los compases
de 2/4, 3/4 y 4/4.

Contextualización

•	Indagación histórica de danzas, ritos y eventos musicales que permitan
determinar sus significados y poder identificar el compás de la música
que las acompaña.

610 611

Bloque III. La voz y el canto

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Incorpora la técnica vocal para
identificar las posibilidades
expresivas de la voz y el canto.

Apreciación

•	Identificación de las partes del cuerpo que intervienen en la aplicación
de la técnica vocal.

•	Descripción de las características de la propia voz, de la voz de sus
compañeros, docentes y miembros de la familia para su clasificación
según sus características.

•	Audición de música vocal de distintos géneros y estilos que muestren
diferentes usos expresivos de la voz, incorporando cantos cívicos y el
Himno Nacional Mexicano.

Expresión

•	Ejercitación de los principios básicos de la técnica vocal (vocalización).

•	Ejecución de cantos al unísono de diferentes géneros y estilos, aplican-
do la técnica vocal para procurar una correcta afinación.

•	Aplicación de la técnica vocal para una mejor interpretación del Himno
Nacional Mexicano.

Contextualización

•	Investigación de las características vocales de intérpretes pertenecien-
tes a diferentes géneros musicales.

•	Indagación acerca de las características de los cantos cívicos y del
Himno Nacional Mexicano.

Bloque IV. La clasificación de los instrumentos

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Aplica la clasificación
organológica de los instrumentos
para construir idiófonos y
membranófonos.

•	Ejecuta piezas en ensamble
empleando los instrumentos
construidos.

Apreciación

•	Audición de diversos instrumentos para clasificarlos de acuerdo con el
principio de emisión del sonido, utilizando la clasificación organológica
de Sachs y Hornbostel.

•	Identificación de las posibilidades sonoras y de construcción de los
idiófonos y membranófonos.

Expresión

•	Construcción de un idiófono y un membranófono con materiales de uso
cotidiano y de reciclaje, para improvisar ritmos con ellos y con el uso de
instrumentos de pequeña percusión.

•	Realización de prácticas instrumentales con los idiófonos y membra-
nófonos construidos por los alumnos, instrumentos de pequeña per-
cusión, flauta dulce o con los que se cuente en la escuela y en la
comunidad.

Contextualización

•	Audición de música de diferentes géneros y estilos donde se utilicen
objetos sonoros como instrumentos musicales.

•	Investigación acerca de los objetos sonoros e instrumentos que exis-
ten en el entorno cercano, reconociendo el timbre para clasificarlos
de acuerdo con el principio de emisión del sonido de los diferentes
instrumentos.

612

Bloque V. Formas musicales elementales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Crea composiciones individuales,
desde la forma binaria y ternaria,
para ensamblar piezas con todos
los elementos sonoros, rítmicos y
melódicos de manera grupal.

Apreciación

•	Discriminación del ritmo y la melodía en música de diferentes géneros
y estilos.

•	Identificación de las siguientes formas en música de diferentes géneros
y estilos:
−−Binaria (A-B).
−−Ternaria (A-B-A).

Expresión

•	Creación de una pequeña composición sonora en la que se use cons-
cientemente el recurso de la repetición y el contraste, además de utili-
zar las formas binaria (A-B) y ternaria (A-B-A).

•	Interpretación de las composiciones sonoras ante un público.

Contextualización •	Reflexión grupal del significado personal que tiene la música.

Segundo grado

Bloque I. El ritmo de la música

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza las figuras rítmicas con
puntillo para diseñar secuencias
rítmicas en el compás de 6/8.

Apreciación

•	Ejercitación de la notación musical convencional correspondiente a las
figuras de negra con puntillo y corchea con puntillo (con sus respec-
tivas pausas), así como del compás de 6/8 a partir de conocimientos
adquiridos previamente.

Expresión

•	Ejecución de fórmulas rítmicas a diferentes velocidades, utilizando ob-
jetos o instrumentos, así como la práctica de diferentes ritmos y poli-
rritmos en el compás de 6/8.

•	Creación de composiciones rítmicas y polirrítmicas en las que se com-
binen todas las figuras y compases aprendidos hasta el momento. Re-
gistrarlas con la notación musical convencional.

Contextualización
•	Indagación de los compases, ritmos y melodías de las piezas musica-

les que acompañan los bailes de su entorno inmediato.

612 613

Bloque II. Hagamos canciones

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Crea canciones con temas de su
interés con la estructura estrófica
en diferentes géneros y estilos.

Apreciación
•	Utilización de la forma binaria o estrófica en la estructura de las cancio-

nes en diferentes géneros y estilos.

Expresión

•	Ejercitación de los principios básicos de la técnica vocal (vocalización).

•	Creación de canciones, usando estrofa y estribillo, para ser interpreta-
das frente a un público.

Contextualización
•	Recopilación de canciones propias de la comunidad o la localidad,

para reflexionar acerca de sus contenidos y contexto histórico.

Bloque III. Construir y tocar instrumentos

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Aplica la clasificación
organológica de los instrumentos
para construir aerófonos y
cordófonos.

•	Ejecuta piezas en ensamble
empleando los instrumentos
construidos.

Apreciación
•	Identificación de las posibilidades sonoras con diferentes objetos para

posteriormente construir aerófonos y cordófonos.

Expresión

•	Construcción de un aerófono y un cordófono con materiales de uso
cotidiano y de reciclaje.

•	Realización de la práctica instrumental con base en un repertorio de
dificultad media.

•	Profundización en el conocimiento y uso de la notación musical con-
vencional, mediante la práctica de lectura con el instrumento para
realizar pequeñas composiciones musicales para presentarlas ante
público.

Contextualización

•	Indagación de los aerófonos y cordófonos que se utilizan en los con-
juntos musicales de su comunidad y región.

•	Ubicación del contexto social y cultural en que se utilizan estos instru-
mentos.

Bloque IV. La armonía y el rondó

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce auditivamente el plano
armónico en música de distintos
géneros.

•	Reconoce la forma rondó para
crear composiciones.

Apreciación

•	Identificación de la armonía como elemento de la música en diferentes
géneros y estilos.

•	Identificación auditiva y estructural de la forma rondó (ABACADA).

Expresión

•	Creación de breves composiciones, experimentando con la escritura
musical convencional.

•	Construcción de breves composiciones para su registro e interpreta-
ción con la forma rondó.

Contextualización
•	Recopilación, análisis y clasificación de piezas musicales del entorno

según su forma (binaria, ternaria y rondó).

614

Bloque V. ¿Para qué hacemos música?: usos y funciones de la música

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Explica los usos y funciones de
diferentes géneros musicales en
la sociedad.

•	Interpreta vocal e
instrumentalmente música
nacional y de diversas partes
del mundo.

Apreciación
•	Audición de diferentes géneros musicales para ubicar el uso o la fun-

ción que desempeñan en la sociedad.

Expresión

•	Interpretación de piezas vocales e instrumentales de música mexicana
y del mundo, aplicando sus conocimientos relacionados con escritura
musical, clasificación de instrumentos y formas musicales.

•	Organización como cierre del ciclo escolar de un concierto público que
integre todos los conocimientos musicales adquiridos durante el ciclo
escolar.

Contextualización

•	Reflexión de los diferentes usos y funciones que tiene la música en la
vida de los seres humanos.

•	Recopilación de piezas musicales de origen nacional o internacional

para integrar un repertorio.

Tercer grado

Bloque I. Cantando con acompañamiento

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Interpreta canciones a dos voces
y en canon.

Apreciación •	Audición de obras vocales interpretadas a dos voces y en canon.

Expresión

•	Ejercitación de los principios básicos de la técnica vocal (vocalización).

•	Interpretación de repertorio vocal a dos voces y en canon con acom-
pañamiento instrumental.

Contextualización
•	Investigación acerca del quehacer y de la práctica musical de algún

cantante o alguna agrupación vocal de la comunidad o la localidad.

Bloque II. Prácticas instrumentales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Distingue las diferentes
secciones de instrumentos que
conforman diversas agrupaciones
instrumentales.

Apreciación

•	Audición de música instrumental de diferentes géneros y estilos:
−− Identificar auditivamente las secciones de instrumentos que confor-
man las diversas orquestas.
−−Reconocer los instrumentos de la orquesta sinfónica para clasificar-
los en las secciones: cuerdas, alientos madera, alientos metal y per-
cusiones.

Expresión

•	Realización de la práctica instrumental con base en un repertorio de
mayor dificultad, para la formación de agrupaciones instrumentales o
vocales-instrumentales donde se agrupen en familias instrumentales.

Contextualización
•	Investigación de las agrupaciones instrumentales que hay en su comu-

nidad para reconocer las familias de instrumentos que las conforman.

614 615

Bloque III. Arquitectura musical

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Explora la construcción de los
acordes correspondientes a la
escala mayor diatónica y los
ejecuta grupalmente.

Apreciación

•	Observación de la estructura de la escala mayor diatónica.

•	Audición de los intervalos de tercera mayor y menor existentes en la
escala mayor diatónica.

•	Diferenciación de los instrumentos armónicos, melódicos y rítmicos.

Expresión

•	Ejecución o entonación de la escala mayor diatónica.

•	Combinación y ejecución o entonación de dos intervalos de tercera
para obtener los acordes mayores y menores de la escala mayor dia-
tónica.

Contextualización
•	Diferenciación de los instrumentos melódicos de los armónicos en las

agrupaciones musicales de la comunidad o localidad.

Bloque IV. La música en el tiempo

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Identifica la influencia de las
épocas histórica en los géneros,
los estilos y los gustos musicales
de las personas.

Apreciación

•	Audición de música del mundo correspondiente a diferentes épocas,
géneros y estilos.

•	Comparación de las épocas, géneros y estilos identificados en la au-
dición.

Expresión

•	Selección de piezas musicales de diferentes épocas, géneros y estilos
para practicar de manera individual y en grupo.

•	Interpretación vocal o instrumentalmente de algunas de las piezas mu-
sicales conforme a las épocas y estilos estudiados.

Contextualización

•	Indagación en la familia acerca de gustos, géneros y estilos musicales,
según las distintas generaciones.

•	Investigación acerca del origen e influencias multiculturales de los dife-
rentes elementos musicales que existieron o existen en la comunidad
o localidad: autores, canciones y cánticos, ceremonias y rituales, dan-
zas, instrumentos y lugares en los que se interpretó o está represen-
tada la música.

616

Bloque V. Sonido, música y tecnología

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza la tecnología relacionada
con el sonido (aparatos y
soportes) en proyectos creativos.

Apreciación

•	Observación de la tecnología que influye en los estilos y géneros de la
música, identificando sus pros y sus contras.

•	Identificación auditiva o visual de los instrumentos clasificados como
electrófonos.

•	Comprensión del funcionamiento básico de los diferentes aparatos de
audio y soportes para el diseño de proyectos creativos.

Expresión

•	Elaboración de un proyecto creativo (sonoro o musical) utilizando dife-
rentes aparatos de audio y soportes de grabación.

•	Sonorización de imágenes o videos.

Contextualización

•	Indagación acerca de los diferentes medios y aparatos de almacena-
miento y reproducción del sonido que existen o existieron en el entorno
inmediato.

•	Indagación acerca del quehacer de las diferentes profesiones que se
relacionan o trabajan con el sonido, con la creación, producción o di-
fusión musical.

616 617

Teatro

Primer grado

Bloque I. ¿Cómo nos expresamos? El cuerpo y la voz

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Interpreta narraciones cortas
mediante el movimiento corporal,
el gesto y la voz, y comunica
ideas, sentimientos y vivencias. Apreciación

•	Identificación de las posibilidades de expresión del cuerpo, mediante
las calidades e intenciones del movimiento con base en mensajes ver-
bales y no verbales para transmitir emociones, ideas, sentimientos y
situaciones diversas.

•	Identificación de la emisión de mensajes verbales y no verbales por
medio del cuerpo, los gestos y la voz, observando a personas con
diferentes edades y ocupaciones.

Expresión

•	Exploración de las posibilidades expresivas gestuales del cuerpo, del
rostro y de la voz, utilizando la expresión oral para comunicar ideas,
emociones y sentimientos:
−−Uso de diferentes velocidades y calidades de movimiento en su ex-
presión personal.

•	Exploración del desplazamiento en el espacio, fortaleciendo la desin-
hibición y espontaneidad de gestos, movimientos, posturas, acciones
y desplazamientos.

Contextualización

•	Comprensión de la expresividad y los mensajes verbales y no verbales
en las relaciones personales, por medio de la descripción de expresio-
nes del cuerpo y la voz propia o de terceros.

•	Discusión colectiva sobre la expresividad y los mensajes no verbales
en la vida cotidiana de los alumnos, a partir de la observación de los
mensajes creados en el grupo y de los emitidos por personas de la
comunidad y/o de la familia.

Bloque II. Jugando a ser otros. El personaje y la caracterización

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Distingue las características del
personaje teatral para identificar
la diferencia entre persona y
personaje.

•	Utiliza el cuerpo, el gesto, la
voz y el habla en la creación
de personajes.

Apreciación

•	Identificación de las características del personaje teatral, mediante la
distinción entre persona y personaje, entre personaje complejo y per-
sonaje simple, y entre personaje principal y secundario.

Expresión

•	Creación de personajes y situaciones para identificarse con un per-
sonaje dado, apropiándose del papel, reconociendo las posibilidades
de tono e intensidad de la voz, dicción y características del habla en
distintos personajes.

•	Construcción de personajes por medio de las posibilidades del gesto
facial y corporal, utilizando simultáneamente la voz, la palabra, el mo-
vimiento y las posturas.

•	Representación individual y colectiva de acciones y situaciones con
objetos, dándoles un uso inusual.

Contextualización

•	Indagación de las personas representativas de la comunidad para
reconocer sus características y las posibilidades de recrearlo en un
personaje teatral.

618

Bloque III. Las historias que contamos. Narración e improvisación

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Identifica los elementos básicos
en una narración teatral y un
texto dramático.

•	Reconoce emociones y
reacciones que se generan
en una situación teatral.

Apreciación

•	Identificación de las características de una historia para diferenciar en-
tre una situación y una narración.

•	Observación de las emociones que pueden surgir a raíz de una situa-
ción, así como de las reacciones que provoca dicha emoción.

Expresión

•	Representación de personajes en situaciones de su vida cotidiana o
de la comunidad y en narraciones de cuentos, leyendas o anécdotas.

•	Improvisación de situaciones de la vida cotidiana:
−−Reacción de forma espontánea y congruente ante eventos o estímu-
los inesperados.
−− Improvisación de narraciones utilizando el contraste y la sorpresa.

Contextualización

•	Investigación de la narrativa (leyendas, cuentos, anécdotas) en la co-
munidad, reconociendo los elementos básicos que la componen.

•	Análisis de la improvisación de narraciones en distintos momentos de
la historia del teatro.

Bloque IV. La actuación y el teatro

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce algunas formas
teatrales narrativas de su
comunidad.

•	Interpreta diversos personajes y
situaciones destacando el manejo
del espacio y el tiempo como
elementos escénicos y narrativos
en el teatro.

Apreciación

•	Identificación de los elementos narrativos de espacio y tiempo en los
ejercicios propios y de los compañeros.

•	Exploración de los elementos narrativos en una obra de teatro:
−−Conflicto.
−−Elementos narrativos.
−−Personajes y su motivación.
−−Espacio y tiempo.
−−Comprensión de la motivación del personaje.

Expresión

•	Creación de narraciones con diversos personajes y situaciones, explo-
rando las posibilidades del manejo del tiempo y el espacio.

•	Improvisación colectiva de una narración propuesta por el grupo, ma-
nejando personajes, situación y espacio.

•	Realización de acciones de actuación al representar un personaje en la
escena teatral de manera espontánea.

•	Elaboración de una opinión sobre la obra de teatro para valorar la pro-
puesta, el mensaje, la puesta en escena y sus conclusiones de mejora.

Contextualización

•	Investigación de algunas formas teatrales narrativas de su comunidad.

•	Indagación de las narraciones teatrales con propósitos evangélicos en
México.

618 619

Bloque V. Haciendo el teatro

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce los elementos del
proceso que conlleva un montaje
teatral y las formas en que el
público participa en él.

•	Opina sobre el teatro como un
medio de comunicación y de
expresión personal y colectiva.

Apreciación

•	Identificación de textos dramáticos con escenas de interés colectivo
para la puesta en escena:
−−Selección de escenas en forma grupal.
−− Identificación de los elementos visuales y actorales que componen
una puesta en escena.

•	Comprensión de la función de los elementos teatrales que componen
una puesta en escena:
−−Conocimiento de las etapas y del proceso de montaje de una puesta
en escena.

Expresión

•	Creación de un collage de escenas para un montaje:
−−Comprensión de la importancia de la selección colectiva sobre las
escenas que reflejen intereses personales para un montaje.
−−Construcción de personajes de las escenas elegidas.
−−Diseño y elaboración de escenografía y utilería, teniendo en cuenta
los recursos a los que se puede acceder.

•	Realización de puestas en escena:
−−Organización y ejecución de ensayos del montaje.

Contextualización

•	Argumentación en una discusión grupal sobre las diferentes formas en
que el público es partícipe del teatro.

•	Reflexión sobre las experiencias particulares en el montaje para valorar
su propio desempeño.

•	Elaboración de una opinión escrita sobre una definición personal de
teatro, reflexionando acerca de:
−−El teatro como un medio de comunicación y de expresión.
−−La utilidad del teatro en la vida personal.

620

Segundo grado

Bloque I. La expresividad en el teatro

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Comunica ideas a partir de
la expresión de emociones y
sentimientos, utilizando voz,
gestos y movimientos.

•	Compara algunas formas de
expresión artística presentes
en México.

Apreciación

•	Identificación de emociones y estados de ánimo, por medio del cuerpo
y de la voz, para comunicarse con otros.

•	Observación del uso del gesto, del movimiento, de la voz y del des-
plazamiento en un espectáculo de pantomima, mímica o expresión
corporal.

Expresión

•	Exploración del movimiento gestual y de la voz para comunicar distin-
tos estados de ánimo y emociones.

•	Aplicación del gesto para manifestar estados de ánimo y emociones
en los personajes.

•	Creación de personajes y narraciones mediante el cuerpo, con base en
la expresión no verbal y vocal.

Contextualización

•	Reflexión acerca del teatro actual como profesión.

•	Selección de un personaje del mundo del teatro para identificar sus
alcances sociales.

Bloque II. ¿Dónde y cuándo? El tiempo y el espacio en el teatro

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce las formas de manejo
del espacio escénico y las utiliza
para expresarse en escena.

•	Analiza los significados del
tiempo y espacio ficticios, en una
producción escénica.

Apreciación

•	Ubicación de los conceptos básicos del espacio escénico:
−−Conocimiento de las zonas en que se divide el escenario.
−−Entendimiento del concepto de espacio y tiempo ficticio.

•	Definición, en grupo, de qué es el ritmo en el teatro y por qué es im-
portante.

Expresión

•	Utilización del espacio escénico para comprender la intencionalidad de
su posición en el escenario al utilizar la cuarta pared o al interactuar con
el público, realizando:
−−Ejercicios de desplazamiento escénico definiendo las zonas del es-
cenario.
−−Ejercicios de colocación escénica en las zonas del escenario defi-
niendo las posiciones ante el público.

•	Exploración de movimientos, narraciones teatrales y desplazamientos
en distintas zonas del escenario.

Contextualización
•	Investigación de las partes que componen el edificio teatral, socializan-

do la información obtenida por cada adolescente.

620 621

Bloque III. Caracterización y teatralidad

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce algunas formas de
caracterización usadas en teatro.

•	Identifica las funciones del
director en el teatro.

Apreciación

•	Comprensión de los cambios físicos en el gesto corporal y la voz al
utilizar elementos externos en la caracterización:
−−Observación de los elementos externos que apoyan la caracterización.

•	Identificación del papel y de los quehaceres del director de escena.

Expresión

•	Construcción de personajes creados por los alumnos, con base en
métodos de caracterización externa, para utilizarlos en una narración.

•	Experimentación como director de escena:
−−Realización de ejercicios de dirección mediante la colocación de sus
compañeros en el espacio teatral en una improvisación.

Contextualización

•	Comprensión de los métodos de caracterización usados en distintas
épocas de la historia del teatro:
−−Reconocimiento de los cambios y las funciones en el papel de direc-
tor en el teatro antiguo, y su transformación en el concepto moderno
de director.

Bloque IV. Géneros teatrales

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Distingue los géneros teatrales en
diferentes épocas y contextos.

Apreciación

•	Identificación del género de la obra de teatro leída.
−−Tragedia, comedia, tragicomedia, melodrama, pieza, farsa y teatro
didáctico.
−−Conocimiento de la trayectoria del personaje en diferentes géneros.
−− Identificación de los elementos que señalan el género en la trayecto-
ria del personaje.

Expresión

•	Recreación de escenas cortas de una obra de teatro explorando las
diferencias de género.

•	Experimentación de otros géneros en la representación de las escenas.

Contextualización

•	Investigación del surgimiento de los géneros en la historia del teatro
socializando la información:
−−Tragedia y comedia en el teatro griego.
−−Tragicomedia en el teatro medieval y Siglo de Oro.
−−Melodrama en el romanticismo hispanoamericano.
−−Pieza en el teatro ruso de principio del siglo xx.
−−Farsa en el teatro de carpa en México.

622

Bloque V. Estructura dramática y puesta en escena

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Realiza alguna actividad para el
montaje de una obra de teatro.

•	Argumenta sobre la relación
del teatro con otras formas de
expresión artística.

Apreciación

•	Selección de la obra elegida para la representación final, analizando:
−−Los personajes y su trayectoria.
−−Los momentos clave de la estructura dramática.
−−La determinación del género de la obra.

Expresión

•	Selección de una obra de teatro de acuerdo con los intereses de los
alumnos para un montaje.

•	Participación activa en el proceso de montaje de una obra de teatro
en grupo:
−−Realización de lecturas colectivas en voz alta de la obra de teatro.
−−Selección del reparto.
−−Organización de un equipo de producción.
−−Organización del proceso de ensayos.
−−Elaboración de la producción.
−−Realización de ensayos.
−−Ejecución de la puesta en escena.

Contextualización

•	Argumentación de las formas en que el teatro puede ser un medio de
expresión personal y social.

•	Reflexión sobre la forma en que los alumnos pueden expresar sus pro-
pias ideas o inquietudes mediante una obra y sobre su experiencia en
el proceso de montaje.

622 623

Tercer grado

Bloque I. Creatividad teatral

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza el tono actoral por medio
del cuerpo y de la voz en distintas
narraciones.

•	Emplea el ritmo como elemento
narrativo en una manifestación
artística.

•	Distingue el manejo del verso en
diferentes épocas de la historia
del teatro mexicano y universal.

Apreciación

•	Identificación de la estructura y los elementos del verso (rima asonante,
consonante y nula), así como de los elementos estructurales.

•	Observación de la estructura del verso, de la rima y del ritmo en la letra
de una canción elegida por los alumnos.

•	Identificación del manejo corporal y vocal, ritmo y tono actoral.

Expresión

•	Aplicación del ritmo del habla en diferentes personajes creados por el
alumno:
−−Exploración del verso en la vida cotidiana.
−−Manejo del ritmo en el verso.
−−Realización de ejercicios de ritmo, pausas y versificación.
−− Interpretación de un verso elegido por el alumno teniendo en cuenta
el ritmo del mismo.

•	Utilización de la expresividad del cuerpo y de la voz en el manejo del
tono actoral:
−−Creación de narraciones en distintos tonos por medio del gesto, el
movimiento y la voz.
−−Representación de escenas en distintos tonos enfatizando el manejo
del gesto, del movimiento y de la voz.

•	Creación colectiva de una narración utilizando como herramientas el
ritmo, el tono actoral, la voz, el gesto y el movimiento.

Contextualización

•	Investigación sobre el teatro en verso:
−−Conocimiento de las convenciones del teatro en verso del Siglo de
Oro español.
−− Indagación sobre el manejo del verso en el teatro isabelino.

•	Investigación sobre el uso del verso en el teatro mexicano de la Colo-
nia para leer una obra de teatro en verso, reflexionando acerca de las
convenciones que implica el usar verso en el teatro.

624

Bloque II. Escribiendo para la escena

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Utiliza el método de creación
sobre el escenario para escribir
escenas y obras cortas.

•	Describe distintas formas en
que el teatro actual en México
y en el mundo utiliza la creación
colectiva.

Apreciación •	Identificación del proceso de creación en escena.

Expresión

•	Improvisación en forma colectiva o en grupos sobre temas definidos
por los alumnos:
−−Propuesta de temas de interés para crear situaciones.
−−Creación de personajes sugeridos por el grupo.

•	Elaboración de escenas cotidianas escritas siguiendo un método de
creación en el escenario.

•	Representación de las escenas en el grupo y sus comentarios críticos
del trabajo.

Contextualización

•	Investigación acerca de métodos de creación colectiva en la historia
del teatro mexicano y universal.

•	Reflexión en grupo acerca de las ventajas y desventajas de la creación
colectiva.

Bloque III. El mundo que rodea el teatro

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Reconoce algunos aspectos del
trabajo del productor en el teatro.

•	Distingue algunos elementos que
integran la crítica teatral.

Apreciación

•	Comprensión del papel del productor en el teatro.

•	Identificación de los elementos que integran una crítica teatral a partir
de una lectura.

Expresión

•	Elaboración de un proyecto de montaje para una obra de teatro.

•	Realización de una preproducción del montaje de una puesta en es-
cena.

•	Elaboración de una crítica teatral de una obra de teatro, considerando
los aspectos del hecho escénico.

Contextualización

•	Investigación sobre los cambios que ha sufrido la forma de hacer teatro
en los últimos 50 años.

•	Reflexión sobre la diferencia entre producir una obra de teatro comer-
cial, una independiente y una escolar.

624 625

Bloque IV. Creación teatral

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Selecciona textos populares
y dramáticos para contar con
las herramientas básicas para
escribir guiones.

•	Adapta los elementos narrativos
y los personajes de un cuento
o leyenda popular —así como
textos no dramáticos— al teatro.

•	Expresa una opinión informada
acerca de la creación de obras
propias y de otros.

Apreciación

•	Observación de los elementos narrativos de la literatura popular que
han sido llevados al teatro.

•	Identificación del proceso de dramaturgia para hacer teatro.

Expresión

•	Realización de adaptaciones de cuentos populares y leyendas, así
como textos no dramáticos:
−−Lectura y selección de cuentos populares, leyendas, poemas, rela-
tos, canciones e imágenes.

•	Elaboración de obras cortas basadas en los temas que interesan a los
alumnos.

Contextualización

•	Investigación sobre el teatro mexicano contemporáneo:
−− Indagación sobre los autores más importantes de teatro mexicano
contemporáneo.
−−Lectura de una (o más) obra(s) de teatro mexicano contemporáneo.
−−Elaboración de una crítica sobre una de las obras leídas.
−−Argumentación sobre los temas que se manejan en el teatro mexica-
no contemporáneo.

•	Reflexión sobre la importancia de ver y escuchar teatro escrito.

Bloque V. Del dicho al hecho: producción y puesta en escena

Competencia que se favorece: Artística y cultural

Aprendizajes esperados Eje Contenidos

•	Desarrolla el proceso de montaje
de una obra de teatro.

•	Desempeña algunos roles de
actuación, dirección o producción
en una representación teatral
colectiva.

•	Construye una definición personal
del arte teatral.

Apreciación

•	Comparación analítica de la diferencia del teatro escrito-leído y el tea-
tro en escena, a partir de la observación de los cambios que sufren
las obras escritas por los alumnos al comenzar un proceso para la
representación.

•	Reflexión sobre los cambios que podrán sufrir las obras al ser repre-
sentadas por personas diferentes a los creadores originales.

Expresión

•	Producción de un montaje colectivo basándose en el trabajo de dra-
maturgia que los alumnos han desarrollado durante el año.

•	Representación del montaje.

Contextualización

•	Reflexión sobre el trabajo que han realizado los alumnos en torno a su
trabajo con el teatro:
−−Observación crítica del trabajo propio durante el proceso de montaje.
−−Valoración con juicio crítico del proceso de montaje en grupo.
−−Elaboración de una crítica teatral acerca de la representación final.

•	Argumentación del teatro como un arte vivo y efímero, reflexionando de
manera grupal respecto a la definición de éste.

•	Elaboración de una definición personal del teatro para relacionarlo con
las otras artes.

•	Redacción de un comentario personal y grupal sobre la influencia de
las actividades de teatro en cada uno de los alumnos.

626

ARTÍCULO TERCERO.- La Secretaría de Educación Pública del Gobierno Fede-

ral, de manera coordinada con las autoridades educativas locales, llevará a cabo los

procedimientos de mejora continua para la actualización curricular; la formación de

maestros –inicial y en servicio–; el desarrollo de materiales y tecnologías educativas,

y la innovación en los procesos de gestión. En este cometido se deberán atender los

propósitos, las políticas, los enfoques y demás componentes del currículo determinado

en el Artículo Segundo del presente Acuerdo, y estarán orientados a favorecer y con-

solidar su operación. Las condiciones básicas y los procesos de gestión para el logro

de lo anterior son:

a)	 La creación de un sistema de formación inicial de maestros que contemple el

siguiente trayecto formativo: 1. Formación en escuelas normales públicas; 2.

Especialización con tutoría y acompañamiento permanente donde converjan

diversas instituciones de educación superior públicas y particulares; 3. Un pe-

riodo de trabajo en aula y un examen de oposición para el ingreso al servicio

que defina la titularidad, y 4. Un periodo adicional de tutoría y formación con-

tinua que complemente la titularidad de cada docente.

b)	 El funcionamiento del Sistema Nacional de Formación Continua y Superación

Profesional de Maestros de Educación Básica en Servicio, cuyo enfoque será

la alta especialización docente y directiva, acorde con los planteamientos del

currículo determinado en el Artículo Segundo del presente Acuerdo.

c)	 La mejora de la infraestructura y del equipamiento de los planteles de preesco-

lar, primaria y secundaria, en particular de sus laboratorios y talleres, con base

en tecnologías digitales, aulas telemáticas y políticas de apoyo para equipar

a alumnos y docentes de dispositivos y enlaces de alto desempeño en las

escuelas públicas. La infraestructura para la formación inicial y continua de

docentes será considerada en estas políticas.

d)	 El fortalecimiento de la asesoría académica a las escuelas públicas para con-

solidar el trabajo técnico-pedagógico y directivo, atendiendo la congruencia

entre los perfiles de los maestros y la función que se les asigne, con base en

los planteamientos curriculares de la Reforma Integral de la Educación Básica.

e)	 Dar continuidad a la renovación del modelo pedagógico de la telesecundaria, a

partir de las necesidades de actualización de materiales, formación, formación

inicial y continua de docentes, y renovación de la infraestructura y del equipa-

miento.

626 627

ARTÍCULO CUARTO.- La Secretaría de Educación Pública del Gobierno Federal y las

autoridades educativas locales, en sus respectivos ámbitos de competencia, asegura-

rán las condiciones estructurales y organizativas para que, invariablemente, prevalezcan

los principios de pertinencia, inclusión y cumplimiento de la normatividad que regula la

Educación Básica, con el propósito de garantizar el logro del perfil de egreso en todos

sus niveles, modalidades y servicios, con el fin de alcanzar una educación de calidad con

equidad que permita atender, prioritariamente, a las poblaciones en riesgo de exclusión

educativa.

ARTÍCULO QUINTO.- La Secretaría de Educación Pública del Gobierno Federal y las

autoridades educativas locales, con el propósito de lograr las finalidades de una edu-

cación para todos y garantizar el pleno ejercicio del derecho a la educación desde los

enfoques de equidad y atención a la diversidad, en sus respectivos ámbitos de compe-

tencia, desarrollarán líneas de trabajo de alto nivel de especialización para la educación

del alumnado indígena, migrante y de poblaciones en riesgo de exclusión educativa, me-

diante los Marcos curriculares y Parámetros curriculares incluidos en el Artículo Segundo

del presente Acuerdo, que aseguran la pertinencia lingüística y cultural, los procesos de

profesionalización y de gestión, así como la elaboración de materiales educativos bilin-

gües y plurilingües.

ARTÍCULO SEXTO.- La Secretaría de Educación Pública del Gobierno Federal y las au-

toridades educativas locales, en sus respectivos ámbitos de competencia, darán continui-

dad a la estrategia de mejora de los modelos de gestión escolar, con el fin de convertirlos

en centros de gestión del conocimiento; impulsarán el sistema de asesoría académica a

la escuela; promoverán la organización de 2 000 regiones para la gestión de la Educación

Básica y su coordinación mediante igual número de Centros de Desarrollo Educativo, para

fortalecer el carácter nacional del sistema educativo.

ARTÍCULO SÉPTIMO.- La Secretaría de Educación Pública del Gobierno Federal y

las autoridades educativas locales, en sus respectivos ámbitos de competencia, garan-

tizarán el derecho a la educación a todos los estudiantes, contribuirán a su formación

integral en contextos inclusivos, y establecerán los lineamientos para atender estudian-

tes con necesidades educativas especiales, con o sin discapacidad, y con capacida-

des y aptitudes sobresalientes.

ARTÍCULO OCTAVO.- La Secretaría de Educación Pública del Gobierno Federal y

las autoridades educativas locales, en sus respectivos ámbitos de competencia, promo-

verán y apoyarán el incremento del número de Escuelas de Tiempo Completo con base

en las características descritas en el Artículo Segundo del presente Acuerdo, como un

628

atributo que requiere la escuela para responder a las exigencias del currículo, y lograr

una ampliación de cobertura de 17 000 escuelas en el 2015; 62 000 en el 2021, y la

totalidad de escuelas en el 2025.

ARTÍCULO NOVENO.- La Secretaría de Educación Pública del Gobierno Federal y

las autoridades educativas locales, en sus respectivos ámbitos de competencia, ges-

tionarán los fondos financieros necesarios para la implementación del currículo de-

terminado en el Artículo Segundo del presente Acuerdo; la producción de materiales

educativos, y el acompañamiento y la formación docente indispensables para el cum-

plimiento, el seguimiento y la evaluación de este Acuerdo.

ARTÍCULO DÉCIMO.- La Secretaría de Educación Pública del Gobierno Federal y

las autoridades educativas locales, en sus respectivos ámbitos de competencia, ga-

rantizarán que los cambios que implique cualquier proceso en la implementación de

este Acuerdo, no afecten los derechos laborales ni profesionales de los trabajadores

de la educación.

Asimismo, con el propósito de contribuir a elevar la calidad de la educación en el marco

del presente Acuerdo, asegurarán que los maestros cuenten con el tiempo y el espacio

para desarrollar el trabajo colegiado; la asesoría académica en las escuelas para forta-

lecer el trabajo técnico-pedagógico y de supervisión escolar; la congruencia entre su

perfil y la función que se les asigne; la ubicación gradual en un solo centro de trabajo; la

reducción paulatina del número de alumnos atendidos por grupo, y el funcionamiento

del Sistema Nacional de Formación Continua y Superación Profesional de Maestros de

Educación Básica en Servicio hacia el desarrollo de procesos de alta especialización

de docentes, directores escolares, supervisores y asesores técnico-pedagógicos de

Educación Básica.

ARTÍCULO DÉCIMO PRIMERO.- La Secretaría de Educación Pública del Gobierno

Federal y las autoridades educativas locales, con el propósito de lograr los Estándares

de Habilidades Digitales en los alumnos, en sus respectivos ámbitos de competencia,

garantizarán el crecimiento gradual de los diferentes modelos de equipamiento tec-

nológico en las escuelas y asegurarán el crecimiento de la conectividad a enlaces de

alto desempeño. Asimismo, fortalecerán la estrategia para la formación y certificación

de los maestros en el campo referido y promoverán estrategias complementarias para

dotar a los alumnos de dispositivos para el trabajo colaborativo en equipo a partir del

4º grado de primaria.

628 629

T R A N S I T O R I O S

PRIMERO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en

el Diario Oficial de la Federación.

SEGUNDO.- El Plan y los programas de estudio, determinados en el Artículo Segundo

del presente Acuerdo, deberán implementarse en todas las escuelas de Educación

Básica del país a partir del ciclo escolar 2011-2012.

TERCERO.- Se derogan las disposiciones que se opongan al presente Acuerdo.

CUARTO.- La Secretaría de Educación Pública del Gobierno Federal y las autorida-

des educativas locales acordaron la generalización gradual de la Asignatura Segunda

Lengua: Inglés en todas las escuelas del país, en un periodo máximo de siete años,

para concluir el proceso en el año 2018. La asignatura Lengua Extranjera. Inglés del

Acuerdo número 384 por el que se establece el nuevo Plan y los programas de estudio

para educación secundaria, publicado en el Diario Oficial de la Federación el 26 de

mayo de 2006, tendrá vigencia hasta el ciclo escolar 2013-2014, mientras se actualizan

los materiales educativos y el perfil docente de la asignatura Segunda Lengua: Inglés

del currículo determinado en el Artículo Segundo del presente Acuerdo, y se impartirán

diferenciadamente en secundaria.

QUINTO.- Los programas de estudio correspondientes a la asignatura de Tecnología,

para los tres grados y las tres modalidades de la educación secundaria, expedidos y

publicados en el Diario Oficial de la Federación, en seguimiento al artículo séptimo tran-

sitorio del Acuerdo número 384 por el que se establece el nuevo Plan y los programas

de estudio para educación secundaria, publicado en el Diario Oficial de la Federación el

26 de mayo de 2006, así como los que deriven del numeral octavo transitorio del mis-

mo Acuerdo 384, mantendrán su vigencia y se considerarán como parte del currículo

determinado en el Artículo Segundo del presente Acuerdo.

SEXTO.- La Secretaría de Educación Pública del Gobierno Federal emitirá, en los pri-

meros 30 días hábiles posteriores a la publicación en el Diario Oficial de la Federación

del presente Acuerdo, los lineamientos para el diseño de los programas de estudio

correspondientes a la Asignatura Estatal de Secundaria que se cursa en el primer grado

de este nivel.

630

SÉPTIMO.- La Secretaría de Educación Pública del Gobierno Federal, con el propó-

sito de definir la evaluación de los aprendizajes en la escuela, acorde con el Plan y los

programas de estudio, determinados en el Artículo Segundo del presente Acuerdo,

deberá modificar el Acuerdo número 200 por el que se establecen las normas de eva-

luación de los aprendizajes en educación primaria, secundaria y normal, publicado en

el Diario Oficial de la Federación el 19 de septiembre de 1994.

En los procesos de inscripción, reinscripción, acreditación, regularización y certifica-

ción se aplicarán las disposiciones establecidas en las normas de control escolar que

emita, para cada ciclo escolar, la Dirección General de Acreditación, Incorporación y

Revalidación de la Secretaría de Educación Pública del Gobierno Federal.

OCTAVO.- La Secretaría de Educación Pública del Gobierno Federal y las autoridades

educativas locales, en sus respectivos ámbitos de competencia, consolidarán las accio-

nes que se han iniciado y desarrollado para transformar las evaluaciones nacionales a

gran escala en el Sistema Nacional de Evaluación, acorde con el Plan y los programas

de estudio determinados en el Artículo Segundo del presente Acuerdo, promoviendo así:

a)	 La migración de la Evaluación Nacional del Logro Académico en Centros Escola

res de Educación Básica (ENLACE) hacia una evaluación cuyo referente sean los

Estándares Curriculares y los aprendizajes esperados.

b)	 La creación, en el mediano plazo, de los institutos de evaluación en las entida-

des federativas, cuyo propósito sea asumir la responsabilidad del diseño y la

implementación de evaluaciones regionales y locales, para el fortalecimiento

del logro en los aprendizajes y en la consecución de los Estándares Curricu-

lares, alineados al modelo universal de evaluación docente. Esta evaluación

tendrá un énfasis formativo, con el propósito de crear trayectos personalizados

de atención mediante tutorías y asesorías académicas.

NOVENO.- Para el caso de los estudiantes que se incorporaron con los planes y los

programas de estudio anteriores a la entrada en vigor del presente Acuerdo, la Secre-

taría de Educación Pública del Gobierno Federal y las autoridades educativas locales,

en sus respectivos ámbitos de competencia, garantizarán su continuidad académica y

administrativa sin afectación de sus derechos escolares.

México, D.F., a 15 de agosto de 2011.- El Secretario de Educación Pública, Alonso

José Ricardo Lujambio Irazábal - Rúbrica

